Summary of Pacific Salmon Escapement Goals in Alaska with a Review of Escapements from 2001 to 2009 by Andrew R. Munro and Eric C. Volk **July 2010** #### **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used without definition in the following reports by the Divisions of Sport Fish and of Commercial Fisheries: Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications. All others, including deviations from definitions listed below, are noted in the text at first mention, as well as in the titles or footnotes of tables, and in figure or figure captions. | Weights and measures (metric) | | General | | Measures (fisheries) | | |--|--------------------|--------------------------|-----------------------|--|------------------------| | centimeter | cm | Alaska Administrative | | fork length | FL | | deciliter | dL | Code | AAC | mid eye to fork | MEF | | gram | g | all commonly accepted | | mid eye to tail fork | METF | | hectare | ha | abbreviations | e.g., Mr., Mrs., | standard length | SL | | kilogram | kg | | AM, PM, etc. | total length | TL | | kilometer | km | all commonly accepted | | | | | liter | L | professional titles | e.g., Dr., Ph.D., | Mathematics, statistics | | | meter | m | | R.N., etc. | all standard mathematical | | | milliliter | mL | at | @ | signs, symbols and | | | millimeter | mm | compass directions: | | abbreviations | | | | | east | E | alternate hypothesis | H_A | | Weights and measures (English) | | north | N | base of natural logarithm | e | | cubic feet per second | ft ³ /s | south | S | catch per unit effort | CPUE | | foot | ft | west | W | coefficient of variation | CV | | gallon | gal | copyright | © | common test statistics | $(F, t, \chi^2, etc.)$ | | inch | in | corporate suffixes: | | confidence interval | CI | | mile | mi | Company | Co. | correlation coefficient | | | nautical mile | nmi | Corporation | Corp. | (multiple) | R | | ounce | OZ | Incorporated | Inc. | correlation coefficient | | | pound | lb | Limited | Ltd. | (simple) | r | | quart | qt | District of Columbia | D.C. | covariance | cov | | yard | yd | et alii (and others) | et al. | degree (angular) | 0 | | | | et cetera (and so forth) | etc. | degrees of freedom | df | | Time and temperature | | exempli gratia | | expected value | E | | day | d | (for example) | e.g. | greater than | > | | degrees Celsius | °C | Federal Information | | greater than or equal to | \geq | | degrees Fahrenheit | °F | Code | FIC | harvest per unit effort | HPUE | | degrees kelvin | K | id est (that is) | i.e. | less than | < | | hour | h | latitude or longitude | lat. or long. | less than or equal to | ≤ | | minute | min | monetary symbols | | logarithm (natural) | ln | | second | S | (U.S.) | \$, ¢ | logarithm (base 10) | log | | | | months (tables and | | logarithm (specify base) | log _{2,} etc. | | Physics and chemistry | | figures): first three | | minute (angular) | • | | all atomic symbols | | letters | Jan,,Dec | not significant | NS | | alternating current | AC | registered trademark | ® | null hypothesis | H_{O} | | ampere | Α | trademark | ТМ | percent | % | | calorie | cal | United States | | probability | P | | direct current | DC | (adjective) | U.S. | probability of a type I error | | | hertz | Hz | United States of | | (rejection of the null | | | horsepower | hp | America (noun) | USA | hypothesis when true) | α | | hydrogen ion activity
(negative log of) | pН | U.S.C. | United States
Code | probability of a type II error (acceptance of the null | | | parts per million | ppm | U.S. state | use two-letter | hypothesis when false) | β | | parts per thousand | ppt, | | abbreviations | second (angular) | " | | | % 0 | | (e.g., AK, WA) | standard deviation | SD | | volts | V | | | standard error | SE | | watts | W | | | variance | | | | | | | population | Var | | | | | | sample | var | | | | | | | | #### SPECIAL PUBLICATION NO. 10-12 # SUMMARY OF PACIFIC SALMON ESCAPEMENT GOALS IN ALASKA WITH A REVIEW OF ESCAPEMENTS FROM 2001 TO 2009 By Andrew R. Munro and Eric C. Volk Alaska Department of Fish and Game, Division of Commercial Fisheries, Anchorage Alaska Department of Fish and Game Division of Sport Fish, Research and Technical Services 333 Raspberry Road, Anchorage, Alaska, 99518-1565 July 2010 The Special Publication series was established by the Division of Sport Fish in 1991 for the publication of techniques and procedures manuals, informational pamphlets, special subject reports to decision-making bodies, symposia and workshop proceedings, application software documentation, in-house lectures, and became a joint divisional series in 2004 with the Division of Commercial Fisheries. Special Publications are intended for fishery and other technical professionals. Special Publications are available through the Alaska State Library, Alaska Resources Library and Information Services (ARLIS) and on the Internet: http://www.sf.adfg.state.ak.us/statewide/divreports/html/intersearch.cfm. This publication has undergone editorial and peer review. Andrew R. Munro, Alaska Department of Fish and Game, Division of Commercial Fisheries, 333 Raspberry Road, Anchorage, Alaska 99518, USA and Eric C. Volk Alaska Department of Fish and Game, Division of Commercial Fisheries, 333 Raspberry Road, Anchorage, Alaska 99518, USA This document should be cited as: Munro, A. R., and E. C. Volk. 2010. Summary of Pacific salmon escapement goals in Alaska with a review of escapements from 2001 to 2009. Alaska Department of Fish and Game, Special Publication No. 10-12, Anchorage. The Alaska Department of Fish and Game (ADF&G) administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act (ADA) of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. #### If you believe you have been discriminated against in any program, activity, or facility please write: ADF&G ADA Coordinator, P.O. Box 115526, Juneau, AK 99811-5526 U.S. Fish and Wildlife Service, 4401 N. Fairfax Drive, MS 2042, Arlington, VA 22203 Office of Equal Opportunity, U.S. Department of the Interior, 1849 C Street NW MS 5230, Washington DC 20240 The department's ADA Coordinator can be reached via phone at the following numbers: (VOICE) 907-465-6077, (Statewide Telecommunication Device for the Deaf) 1-800-478-3648, (Juneau TDD) 907-465-3646, or (FAX) 907-465-6078 For information on alternative formats and questions on this publication, please contact: ADF&G Division of Sport Fish, Research and Technical Services, 333 Raspberry Road, Anchorage AK 99518 (907) 267-2375. ## **TABLE OF CONTENTS** | | P | age | |--------|---|-----| | LIST O | F TABLES | i | | LIST O | F FIGURES | ii | | ABSTR | RACT | 1 | | | DUCTION | | | | ODS | | | | ls of Escapement Goal Development | | | | TS AND DISCUSSION | | | | | | | | OWLEDGEMENTS | | | | ENCES CITED | | | TABLE | ES AND FIGURES | 7 | | | | | | | LIST OF TABLES | | | Table | | | | 1 abie | Southeast Region Chinook, chum, coho, pink, and sockeye salmon escapement goals and escapements, | age | | 1. | 2001 to 2009 | 9 | | 2. | Central Region (Bristol Bay, Cook Inlet, and Prince William Sound/Copper River) Chinook, chum, | 1.1 | | 3. | coho, pink, and sockeye salmon escapement goals and escapements, 2001 to 2009 | 11 | | ٥. | and escapements, 2001 to 2009. | 16 | | 4. | Westward Region (Alaska Peninsula/Aleutian Islands, Kodiak, and Chignik areas) Chinook, chum, | 10 | | 5. | coho, pink, and sockeye salmon escapement goals and escapements, 2001 to 2009 | 19 | | | escapement goal in place at the time of enumeration for salmon stocks in Southeast Region. | 26 | | 6. | Assessment of whether escapements met (Met), exceeded (Over), or did not meet (Under) the | | | | escapement goal in place at the time of enumeration for salmon stocks in Central Region (Bristol Bay, Cook Inlet, and Prince William Sound/Copper River). | 20 | | 7. | Assessment of whether escapements met (Met), exceeded (Over), or did not meet (Under) the | 28 | | ,. | escapement goal in place at the time of enumeration for salmon stocks in Arctic-Yukon-Kuskokwim | | | | Region. | 31 | | 8. | Assessment of whether escapements met (Met), exceeded (Over), or did not meet (Under) the escapement goal in place at the time of enumeration for salmon stocks in Westward Region (Alaska | | | | Peninsula/Aleutian Islands, Kodiak, and Chignik areas) | 34 | | 9. | Southeast Region Chinook, chum, coho, pink, and sockeye salmon escapements compared to | | | | escapement goals for the years 2001 to 2009. | 36 | | 10. | Central Region (Bristol Bay, Cook Inlet, Prince William Sound/Copper River) Chinook, chum, coho, | 27 | | 11. | pink, and sockeye salmon escapements compared to escapement goals for the years 2001 to 2009 | 3/ | | | compared to escapement goals for the years 2001 to 2009. | 38 | | 12. | Westward Region (Alaska Peninsula/Aleutian Islands, Kodiak, and Chignik areas) escapements for Chinook, chum, coho, pink, and sockeye salmon compared to escapement goals for the years 2001 to 2009. | 40 | | 13. | Summary of Southeast Region salmon escapements compared against escapement goals for the years | +∪ | | | 2001 to 2009 | 41
| | 14. | Summary of Central Region (Bristol Bay, Cook Inlet, Prince William Sound/Copper River) salmon escapements compared against escapement goals for the years 2001 to 2009. | 42 | # **LIST OF TABLES (Continued)** | Table | Pa | age | |---|--|---------------------------------| | 15. | Summary of Arctic-Yukon-Kuskokwim Region salmon escapements compared against escapement | | | | goals for the years 2001 to 2009. | 43 | | 16. | Summary of Westward Region (Alaska Peninsula/Aleutian Islands, Kodiak, and Chignik areas) salmon escapements compared against escapement goals for the years 2001 to 2009. | 44 | | 17. | Statewide summary of salmon stocks of concern in Alaska | 45 | | 18. | Methods used to enumerate and develop escapement goals for Southeast Region Chinook, chum, coho, pink, and sockeye salmon stocks. | 46 | | 19. | Methods used to enumerate and develop escapement goals for Central Region (Bristol Bay, Cook Inlet, and Prince William Sound/Copper River) Chinook, chum, coho, pink, and sockeye salmon stocks | 48 | | 20. | Methods used to enumerate and develop escapement goals for Arctic-Yukon-Kuskokwim Region Chinook, chum, coho, pink, and sockeye salmon stocks | 52 | | 21. | Methods used to enumerate and develop escapement goals for Westward Region (Alaska Peninsula/Aleutian Islands, Kodiak, and Chignik areas) Chinook, chum, coho, pink, and sockeye | | | | salmon stocks. | 55 | | Figure | | | | 1. | Property of the 200 eccenement goals in effect during the 2000 ensuring seesen for the | age | | | Statewide summary of the 290 escapement goals in effect during the 2009 spawning season for the | Ü | | 2 | Statewide summary of the 290 escapement goals in effect during the 2009 spawning season for the four Division of Commercial Fisheries regions. | 8 | | 2.
3. | Statewide summary of the 290 escapement goals in effect during the 2009 spawning season for the four Division of Commercial Fisheries regions. Proportion of escapement goal types by species in Southeast Region. | 8 | | 2.
3. | Statewide summary of the 290 escapement goals in effect during the 2009 spawning season for the four Division of Commercial Fisheries regions. Proportion of escapement goal types by species in Southeast Region. Proportion of escapement goal types by species in Central Region (Bristol Bay, Cook Inlet, and Prince | 8 | | | Statewide summary of the 290 escapement goals in effect during the 2009 spawning season for the four Division of Commercial Fisheries regions. Proportion of escapement goal types by species in Southeast Region. | 8 | | 3. | Statewide summary of the 290 escapement goals in effect during the 2009 spawning season for the four Division of Commercial Fisheries regions. Proportion of escapement goal types by species in Southeast Region. Proportion of escapement goal types by species in Central Region (Bristol Bay, Cook Inlet, and Prince William Sound/Copper River). Proportion of escapement goal types by species in Arctic-Yukon-Kuskokwim Region. Proportion of escapement goal types by species in Westward Region (Alaska Peninsula/Aleutian | 8 | | 3.4. | Statewide summary of the 290 escapement goals in effect during the 2009 spawning season for the four Division of Commercial Fisheries regions. Proportion of escapement goal types by species in Southeast Region. Proportion of escapement goal types by species in Central Region (Bristol Bay, Cook Inlet, and Prince William Sound/Copper River). Proportion of escapement goal types by species in Arctic-Yukon-Kuskokwim Region. Proportion of escapement goal types by species in Westward Region (Alaska Peninsula/Aleutian Islands, Kodiak, and Chignik areas). | 8222324 | | 3.4.5. | Statewide summary of the 290 escapement goals in effect during the 2009 spawning season for the four Division of Commercial Fisheries regions. Proportion of escapement goal types by species in Southeast Region. Proportion of escapement goal types by species in Central Region (Bristol Bay, Cook Inlet, and Prince William Sound/Copper River). Proportion of escapement goal types by species in Arctic-Yukon-Kuskokwim Region. Proportion of escapement goal types by species in Westward Region (Alaska Peninsula/Aleutian Islands, Kodiak, and Chignik areas). Southeast Region salmon escapements compared against escapement goals for the years 2001 to 2009 Central Region (Bristol Bay, Cook Inlet, Prince William Sound/Copper River) salmon escapements | 8
22
23
24
25 | | 3.4.5.6. | Statewide summary of the 290 escapement goals in effect during the 2009 spawning season for the four Division of Commercial Fisheries regions. Proportion of escapement goal types by species in Southeast Region. Proportion of escapement goal types by species in Central Region (Bristol Bay, Cook Inlet, and Prince William Sound/Copper River). Proportion of escapement goal types by species in Arctic-Yukon-Kuskokwim Region. Proportion of escapement goal types by species in Westward Region (Alaska Peninsula/Aleutian Islands, Kodiak, and Chignik areas). Southeast Region salmon escapements compared against escapement goals for the years 2001 to 2009 | 8
22
23
24
25
41 | #### **ABSTRACT** This report summarizes statewide Pacific salmon escapement goals in effect in 2009 and documents escapements for all species and stocks with goals from 2001 through 2009. Annual escapements are compared against escapement goals in place at the time to assess outcomes, with summaries by the Division of Commercial Fisheries regions. We list methods used to enumerate escapements and to develop current escapement goals (with brief descriptions) for each monitored stock. Key words: escapement, escapement goals, Chinook salmon, sockeye salmon, coho salmon, pink salmon, chum salmon, Alaska Board of Fisheries, statewide, Alaska #### INTRODUCTION Scientifically defensible Pacific salmon escapement goals are a central tenet of fisheries management in Alaska. Escapement goals are founded in the sustained yield principle highlighted in the State Constitution (Article VIII, section 4) and in state statute (AS 16.05.020). Several policies in Alaska Administrative Code also provide guidance for establishing escapement goals including the policy for the management of sustainable salmon fisheries (5AAC 39.222), the policy for statewide salmon escapement goals (5 AAC 39.223) and the policy for the management of mixed stock fisheries (5 AAC 39.220). These policies provide detailed definitions of specific escapement goal types, outline the responsibilities of the Alaska Department of Fish and Game (department) and the Alaska Board of Fisheries (board) in establishing goals, and provide general direction for development and application of escapement goals in Alaska. Currently, there are 290 active salmon stock escapement goals throughout the state of Alaska (Figure 1). It is the responsibility of the department to document, establish and review escapement goals, prepare scientific analyses in support of goals, notify the public when goals are established or modified, and notify the board of allocative implications associated with escapement goals. The foundation for this effort is regional or area escapement goal review teams assembled every three years to review goals, recommend changes, establish new goals or eliminate goals. The teams encompass broad expertise in biological characteristics of salmon stocks and technical approaches for establishing goals. Scientific staff from headquarters may assist regional teams and address issues of general importance for escapement goal development and application in Alaska. A detailed regional report of escapement goal recommendations is presented to the board and the public at tri-annual meetings for that region or area. Following the board meeting, recommended goals are presented to the directors of the divisions of Commercial Fisheries and Sport Fish for approval. While development of regional escapement goals are exhaustively detailed in regional reports and supporting documents, this statewide summary report allows readers to examine the goals and escapements for salmon stocks in a single document. It provides an overview of salmon stocks for which goals exist, a numerical description of the goal, type of goal, year the current goal was first implemented and recent years' escapement data for each stock. In addition, summary statistics documenting performance in achieving goals is presented, including a statewide summary of stocks with yield or management concerns, as recommended by the department and established by the board. This report will be a useful resource for department staff, stakeholders, and the public. While many regional and area staff members have contributed to the assembly and review of the summary tables contained in this report, errors and omissions are the sole responsibility of the authors. #### **METHODS** We reviewed department escapement goal reports and supporting documents to catalog current escapement goals in each region for all five species of Pacific salmon, including information on stock
name, type of goal, numerical description of the goal and the year it was implemented (i.e. the first season that the goal was used to manage escapements). Regional and area staff from the divisions of Commercial Fisheries and Sport Fish provided the most current escapement estimates from 2001 through 2009 for each stock with an established escapement goal. The escapement goals listed are those in effect during the 2009 spawning season. Escapements from 2001 through 2009 were compared against escapement goals in place at the time of enumeration to assess outcomes in achieving goals. Escapements for a particular stock were classed as "Under" if escapement for a given year was less than the lower bound of the escapement goal. If escapement fell within the escapement goal range or was greater than a lower-bound goal, we considered the goal "Met". Where escapement exceeded the upper bound of an escapement goal range, it was classed as "Over". Where escapement goals or enumeration methods changed between 2001 and 2009 for a stock, we assessed outcomes by comparing escapement estimates with the goal and methods in place at the time of the fishery. Information on previous escapement goals and methods came from a detailed review of regional escapement goal reports, supporting documents, and conversations with regional and area biologists. #### METHODS OF ESCAPEMENT GOAL DEVELOPMENT A variety of methods are used to develop escapement goals in Alaska and brief descriptions of each are summarized below. The most commonly used methods are listed first, followed by the less common methods. Percentile Method: A method for establishing sustainable escapement goals (SEG) developed by Bue and Hasbrouck (Unpublished)¹. Contrast of the observed annual escapements (largest escapement divided by smallest escapement) and exploitation rate of the stock are used to select percentiles of observed escapements for estimating lower and upper-bounds of the escapement goal. Spawner-Recruit Analysis (SRA): Analysis of the relationship between escapement (number of spawners) and subsequent production of recruits (i.e. adults) in the next generation. There are several SRA models, but the Ricker production model Ricker 1954 is almost exclusively used for salmon populations in Alaska. Risk Analysis: Risks of management error, unneeded management action or mistaken inaction, in future years are estimated based on a precautionary reference point established using past observations of escapement Bernard et al. 2009. This method is primarily used to guide establishment of a lower-bound SEG for non-targeted stocks of salmon. *Yield Analysis*: Graphical or tabular examination of yields produced from observed escapement indices from which the escapement range with the greatest yields is identified Hilborn and Walters 1992. ¹ Bue, B. G., and J. J. Hasbrouck. *Unpublished*. Escapement goal review of salmon stocks of Upper Cook Inlet. Alaska Department of Fish and Game, Report to the Alaska Board of Fisheries, November 2001 (and February 2002), Anchorage. Theoretical Spawner-Recruit Analysis (Theoretical SRA): Used in situations where there are few or no stock specific harvest estimates and/or age data. Information from nearby stocks, or generalizations about the species, are used in a spawner-recruit production model to estimate the number of spawners needed to achieve maximum sustained yield (MSY) e.g., Clark 2005. *Empirical Observation*: Goal development methods classified as "Empirical Observation" generally are *ad hoc* methods for stocks with limited or sparse data. Goals are based on observed escapements over time and may be calculated as the average escapement or the value of a low escapement for which there is evidence that the stock is able to recover e.g., Norton Sound pink salmon escapement goals, ADF&G 2004. Zooplankton Model: This model estimates the number of sockeye salmon smolts of a threshold or optimal size that a lake can support based upon measures of zooplankton biomass and surface area of the lake Koenings and Kyle 1997. Adult production is then estimated from predicted smolt production by applying marine survival rates for a range of smolt sizes. Spawning Habitat Model: Estimates of spawning capacity or number of spawners that produce MSY are based on relationship with watershed area, available spawning habitat in a drainage, or stream length. Spawning habitat models have been developed for sockeye salmon Burgner et al. 1969, coho salmon Oncorhynchus kisutch Bradford et al. 1999; Bradford et al. 1997 and Chinook salmon O. tshawytscha Parken et al. 2004. Euphotic Volume (EV) Model: Measurement of the volume of a lake where enough light penetrates to support primary production (i.e. euphotic volume) is used to estimate sockeye salmon smolt biomass Koenings and Burkett 1987 from which adult escapement is then estimated using marine survival rates. Lake Surface Area: Similar to spawning habitat models, the relationship between the lake surface area and escapement are used to estimate adult sockeye salmon production Honnold et al. 1996; Nelson et al. 2006. Conditional Sustained Yield Analysis: Observed escapement indices and harvest are used to estimate if, on average, surplus production (yield) results from a particular goal range Nelson et al. 2005. Estimated expected yields are conditioned on extreme values of measurement error in the escapement indices. Brood Interaction Simulation Model: This model simulates production using a spawner-recruit relationship that modifies the simulated production for the year of return using an age-structured sub-model, and estimates resulting catches and escapements under user-specified harvest strategies Carlson et al. 1999. This is a hybrid of a theoretical SRA and yield analysis that has only been used to develop the escapement goal for Kenai River sockeye salmon *O. nerka*. #### RESULTS AND DISCUSSION Summaries of estimated escapements and escapement goals for each monitored salmon stock from 2001 to 2009 are presented by region and species in Tables 1-4. While most information was available through regional escapement goal reports, 2009 data were often obtained directly through area and regional biologists. Data for 2009 are often preliminary estimates because complete data regarding subsistence and sport harvests are often not available immediately following the season. A summary of escapement goal types for all species by region indicate that the majority of goals in Central, Westward, and AYK regions are SEGs, including lower-bound SEGs, with biological escapement goals (BEG) making up a smaller proportion of goals (Figure 1). The reverse is true for Southeast region, where most goals are BEGs. Optimal escapement goals (OEG), management targets, and goals based upon international agreements collectively represent a small proportion of escapement goals in Alaska. Use of different escapement goal types for each salmon species is summarized by Division of Commercial Fisheries regions (Figures 2-5). Among the four regions, there are some distinct differences in the distribution of goal types by salmon species. In Southeast Region, all Chinook and pink salmon *O. gorbuscha* goals, as well as a majority of goals for coho (>60%) and sockeye (>40%) are BEGs (Figure 2). This is sharply contrasted with Central Region, where the majority of all goals are SEGs, with three Chinook and four sockeye stocks representing the only BEGs (Figure 3). AYK Region has the only BEGs for chum salmon in the state, with additional BEGs for three Chinook and one sockeye salmon stock (Figure 4). Like Southeast, all Chinook salmon stocks in Westward Region are BEGs, but a much smaller proportion of coho and sockeye salmon goals are BEGs (Figure 5). These are broad generalizations immediately apparent from our summary. There are many reasons why goal types would be different between regions including fishery structure, stock assessment capacity and technical approaches. A review of these observations by the inter-divisional escapement goal team will provide important insight about regional differences and how understanding these differences may lead to greater statewide consistency of approach in developing escapement goals. Summary comparisons of actual estimated escapements with escapement goals in place at the time are shown in Tables 5 to 8, highlighting whether the goal was exceeded, met or not met. Numerous footnotes contain important information about changes in stock assessment methods or goal ranges during that time, and are essential for a thorough understanding of the escapement estimates and evaluations of outcomes against goals. Summaries of outcomes in achieving goals are presented by species (Tables 9-12) and region (Tables 13-16; Figures 6-9). Between 2001 and 2006, it was typical to observe greater than 80% success in achieving escapement goals for all species in all regions except AYK (Figures 6-9; Tables 9-12). In recent years, the proportion of escapements falling below the lower bound of goals has increased in Southeast, Central and Westward regions (Figures 6-9; Tables 9-12). Because meeting escapement goals is fundamental to department efforts to manage for sustainable salmon stock productivity, it is important to document outcomes for meeting these goals. Where escapements chronically (4-5 years) fail to meet expectations for harvestable yield or spawning escapements, the department may recommend, and the board may adopt a stock of concern designation for those underperforming salmon stocks. The sustainable salmon fisheries policy (5 AAC 39.222) provides specific definitions for stocks of concern. Yield concerns arise from a chronic inability to maintain expected yields or harvestable surpluses above escapement needs. concerns are precipitated by a chronic failure to maintain escapements within the bounds, or above the lower bound of the established goal. A conservation concern may arise from a
failure to maintain escapements above a sustained escapement threshold (SET). Methods to develop stock-specific SETs, as defined in the sustainable salmon fisheries policy, are not well developed, and no SETs or stocks of conservation concern exist in Alaska. There are currently five stocks of yield concern and one stock of management concern in the state (Table 17). The array of methods used to enumerate salmon for each of the stocks with escapement goals, as well as methods used to assist department staff in developing the escapement goal for a given stock are summarized by region in Tables 18-21. #### **ACKNOWLEDGEMENTS** The authors thank the many staff members from the divisions of Commercial Fisheries and Sport Fish who assisted with providing updates to the escapement numbers and for reviewing earlier drafts of the tables for accuracy and completeness. From Southeast Region we thank Steve Heinl, Scott Kelley, John DerHovanisian, Ed Jones and Doug Eggers. From Central Region we thank Lowell Fair, Tim Baker, Steve Moffitt, Ted Otis, Pat Shields, Jack Erickson, Chuck Brazil, Rob Begich, Jason Pawluk, Dave Rutz, and Nicky Szarzi. From AYK Region we thank Dani Evenson, Matt Evenson, Bonnie Borba, Jeff Estensen, Jim Menard, Scott Kent, Doug Molyneaux, Katie Howard and Heather Leba and from Westward Region we thank Mark Witteveen and Jeff Wadle. #### REFERENCES CITED - ADF&G (Alaska Department of Fish and Game). 2004. Escapement goal review of select AYK Region salmon stocks. Alaska Department of Fish and Game Regional Information Report No. 3A04-01, Anchorage. http://www.sf.adfg.state.ak.us/FedAidpdfs/RIR.3A.2004.01.pdf - Bernard, D. R., J. J. Hasbrouck, B. G. Bue, and R. A. Clark. 2009. Estimating risk of management error from precautionary reference points (PRPs) for non-targeted salmon stocks. Alaska Department of Fish and Game, Special Publication No. 09-09, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/SP09-09.pdf - Bradford, M. J., R. A. Myers, and J. R. Irvine. 1999. Reference points for coho salmon (*Oncorhynchus kisutch*) harvest rates and escapement goals based on freshwater production. Canadian Journal of Fish and Aquatic Science 57:677-686. - Bradford, M. J., G. C. Taylor, and J. A. Allan. 1997. Empirical review of coho salmon smolt abundance and the prediction of smolt production at the region level. Transactions of the American Fisheries Society, 126:49-64. - Burgner, R. L., C. J. D. Costanzo, R. J. Ellis, G. Y. Harry, Jr., W. L. Hartman, O. E. Kerns, Jr., O. A. Mathison, and W. F. Royce. 1969. Biological studies and estimates of optimum escapements of sockeye salmon in the major river systems of Southwestern Alaska. Fishery Bulletin 67:405-459. - Carlson, S. R., K. E. Tarbox, and B. G. Bue. 1999. The Kenai Sockeye Salmon Simulation Model: A Tool for Evaluating Escapement and Harvest Levels. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A99-08, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/RIR.2A.1999.08.pdf - Clark, R. A. 2005. Stock status and recommended escapement goals for coho salmon in selected waters along the Juneau road system, 1981-2004. Alaska Department of Fish and Game, Special Publication No. 05-21, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/sp05-21.pdf - Hilborn, R., and C. J. Walters. 1992. Quantitative fisheries stock assessment: choice, dynamics and uncertainty. Chapman and Hall, New York. - Honnold, S. G., J. A. Edmundson, and S. Schrof. 1996. Limnological and fishery assessment of 23 Alaska Peninsula and Aleutian area lakes, 1993–1995: an evaluation of potential sockeye and coho salmon production. Alaska Department of Fish and Game, Commercial Fisheries Management and Development Division, Regional Information Report 4K96-52, Kodiak. http://www.sf.adfg.state.ak.us/FedAidPDFs/rir.4k.1996.52.pdf - Koenings, J. P., and R. D. Burkett. 1987. Population characteristics of sockeye salmon (*Oncorhynchus nerka*) smolts relative to temperature regimes, euphotic volume, fry density, and forage base within Alaskan lakes. Pages 216-234 [in] H. D. Smith, L. Margolis, and C. C. Wood, editors. Sockeye salmon (*Oncorhynchus nerka*) population biology and future management. Canadian Journal of Fisheries and Aquatic Sciences Special Publication No. 96, Canada. ### **REFERENCES CITED (Continued)** - Koenings, J. P., and G. B. Kyle. 1997. Consequences to juvenile sockeye salmon and the zooplankton community resulting from intense predation. Alaska Fishery Research Bulletin 4(2):120-135. - Molyneaux, D. M., and L. K. Brannian. 2006. Review of escapement and abundance information for Kuskokwim area salmon stocks. Alaska Department of Fish and Game, Fishery Manuscript No. 06-08, Anchorage. http://www.sf.adfg.state.ak.us/FedAidpdfs/fms06-08.pdf - Nelson, P. A., J. J. Hasbrouck, M. J. Witteveen, K. A. Bouwens, and I. Vining. 2006. Review of salmon escapement goals in the Alaska Peninsula and Aleutian Islands Management Areas. Report to the Alaska Board of Fisheries, 2004. Alaska Department of Fish and Game, Fishery Manuscript No. 06-03, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fms06-03.pdf - Nelson, P. A., M. J. Witteveen, S. G. Honnold, I. Vining, and J. J. Hasbrouck. 2005. Review of salmon escapement goals in the Kodiak Management Area. Alaska Department of Fish and Game, Fishery Manuscript No. 05-05, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fms05-05.pdf - Otis, E. O., and N. J. Szarzi. 2007. A review of escapement goals for salmon stocks in Lower Cook Inlet, Alaska, 2007. Alaska Department of Fish and Game, Fishery Manuscript No. 07-04, Anchorage. http://www.sf.adfg.state.ak.us/FedAidpdfs/fms07-04.pdf - Parken, C., R. E. McNicol, and J. R. Irvine. 2004. Habitat-based methods to estimate escapement goals for Chinook salmon stocks in British Columbia. PSARC Working Papers, British Columbia, Canada. - Ricker, W. E. 1954. Stock and recruitment. Journal of Fisheries and Research Board of Canada 11:559-623. ## **TABLES AND FIGURES** Figure 1.–Statewide summary of the 290 escapement goals in effect during the 2009 spawning season for the four Division of Commercial Fisheries regions. BEG is biological escapement goal, SEG is sustainable escapement goal, OEG is optimal escapement goal (set by the Alaska Board of Fisheries), MT is management target and agreement goals are established through international treaties. Table 1.-Southeast Region Chinook, chum, coho, pink, and sockeye salmon escapement goals and escapements, 2001 to 2009. | | 2009 Goa | ıl Range | | Year | | | | F | Escapement | | | | | |-----------------------------------|----------|----------|-----------------|-------------|---------|---------|---------|---------|------------|---------|--------------------|--------------------|---------------------| | System | Lower | Upper | Туре | Implemented | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | | CHINOOK SALMON | | | | | | | | | | | | | | | Blossom River | 250 | 500 | BEG | 1997 | 204 | 224 | 203 | 333 | 445 | 339 | 135 | 257 | 123 | | Keta River | 250 | 500 | BEG | 1997 | 343 | 411 | 322 | 376 | 497 | 747 | 311 | 363 | 172 | | Unuk River | 1,800 | 3,800 | BEG | 2009 | 10,541 | 6,988 | 5,546 | 3,963 | 4,742 | 5,645 | 5,718 ^a | 3,109 ^a | 3,103 ^a | | Chickamin River | 450 | 900 | BEG | 1997 | 1,010 | 1,013 | 964 | 798 | 924 | 1,330 | 893 | 1,086 | 611 | | Andrew Creek | 650 | 1,500 | BEG | 1998 | 2,055 | 1,708 | 1,160 | 2,991 | 1,979 | 2,124 | 1,736 | 981 | 628 | | Stikine River | 14,000 | 28,000 | BEG | 2000 | 63,523 | 50,875 | 46,824 | 48,900 | 40,501 | 24,400 | 16,442 | 21,900 | 12,596 | | King Salmon River | 120 | 240 | BEG | 1997 | 149 | 155 | 119 | 135 | 143 | 150 | 181 | 120 | 109 | | Taku River | 19,000 | 36,000 | BEG | 2009 | 46,644 | 55,044 | 36,435 | 75,032 | 38,725 | 42,296 | 14,854 | 27,383 | 20,762 ^a | | Chilkat River | 1,750 | 3,500 | BEG | 2003 | 4,517 | 4,051 | 5,657 | 3,422 | 3,366 | 3,039 | 1,442 | 3,233a | 4,463a | | Klukshu (Alsek) River | 1,100 | 2,300 | BEG | 1998 | 1,738 | 2,141 | 1,661 | 2,455 | 1,034 | 568 | 674 | 465 | 1,535 | | Situk River | 450 | 1,050 | BEG | 2003 | 562 | 1,000 | 2,163 | 698 | 595 | 695 | 677 | 413 | 902ª | | CHUM SALMON | | | | | | | | | | | | | | | Southern Southeast Summer | 68,000 | | lower-bound SEG | 2009 | 125,000 | 55,000 | 66,000 | 74,000 | 66,000 | 76,000 | 132,000 | 13,000 | 41,000 | | Northern Southeast Inside Summer | 149,000 | | lower-bound SEG | 2009 | 229,000 | 397,000 | 210,000 | 242,000 | 185,000 | 282,000 | 149,000 | 99,000 | 107,000 | | Northern Southeast Outside Summer | 19,000 | | lower-bound SEG | 2009 | 58,000 | 19,000 | 30,000 | 86,000 | 77,000 | 57,000 | 34,000 | 46,000 | 15,000 | | Cholmondeley Sound Fall | 30,000 | 48,000 | SEG | 2009 | 45,000 | 39,000 | 75,000 | 60,000 | 15,000 | 54,000 | 18,000 | 49,500 | 39,000 | | Port Camden Fall | 2,000 | 7,000 | SEG | 2009 | NA | 450 | 676 | 3,300 | 2,110 | 2,420 | 505 | 1,400 | 1,711 | | Security Bay Fall | 5,000 | 15,000 | SEG | 2009 | 3,500 | 6,000 | 8,700 | 13,100 | 2,750 | 15,000 | 5,400 | 11,700 | 5,100 | | Excursion River Fall | 4,000 | 18,000 | SEG | 2009 | 17,750 | 4,680 | 6,300 | 5,200 | 1,100 | 2,203 | 6,000 | 8,000 | 1,400 | | Chilkat River Fall | 75,000 | 170,000 | SEG | 2009 | 312,000 | 206,000 | 166,000 | 310,000 | 202,000 | 704,000 | 331,000 | 451,000 | 337,000 | | COHO SALMON | | | | | | | | | | | | | | | Hugh Smith Lake | 500 | 1,600 | BEG | 2009 | 1,580 | 3,291 | 1,510 | 840 | 1,732 | 891 | 1,224 | 1,741 | 2,282 | | Taku River ^b | 35,000 | | MT | 1995 | 104,394 | 219,360 | 183,038 |
132,405 | 91,830 | 140,028 | 49,632 | 95,360 | 104,320 | | Auke Creek | 200 | 500 | BEG | 1994 | 842 | 1,112 | 585 | 416 | 450 | 582 | 352 | 600 | 360 | | Montana Creek | 400 | 1,200 | SEG | 2006 | 1,119 | 2,448 | 808 | 364 | 351 | 1,110 | 324 | 405 | 698 | | Peterson Creek | 100 | 250 | SEG | 2006 | 106 | 195 | 203 | 284 | 139 | 439 | 226 | 660 | 123 | | Ketchikan Survey Index | 4,250 | 8,500 | BEG | 2006 | 11,475 | 12,223 | 11,859 | 9,904 | 14,840 | 6,912 | 4,488 | 16,680 | 8,226 | | Sitka Survey Index | 400 | 800 | BEG | 2006 | 1,515 | 1,868 | 1,101 | 1,124 | 1,668 | 2,647 | 1,066 | 1,117 | 1,156 | | Ford Arm Lake | 1,300 | 2,100 | BEG | 1994 | 2,178 | 7,109 | 6,789 | 3,539 | 4,257 | 4,737 | 2,567 | 5,173 | 2,164 | | Berners River | 4,000 | 9,200 | BEG | 1994 | 19,290 | 27,700 | 10,110 | 14,450 | 5,220 | 5,470 | 3,915 | 6,870 | 4,230 | | Chilkat River | 30,000 | 70,000 | BEG | 2006 | 108,698 | 205,429 | 134,340 | 67,465 | 38,589 | 80,683 | 25,493 | 57,376 | 47,548 | | Lost River | 2,200 | | lower-bound SEG | 2009 | 3,190 | 8,093 | 6,394 | 5,047 | 1,241 | 3,500 | 2,542 | NA | 3,581 | Table 1.–Page 2 of 2. | | 2009 Go | al Range | | Year | | | | | Escapemen | t | | | | |----------------------------|-----------|-----------|-----------------|-------------|------------|-----------|-----------|-----------|-----------|-----------|------------|-----------|-----------| | System | Lower | Upper | Type | Implemented | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | | Situk River | 3,300 | 9,800 | BEG | 1994 | 5,030 | 40,000 | 6,009 | 10,284 | 2,514 | 8,533 | 5,763 | NA | 5,814 | | Tsiu/Tsivat Rivers | 10,000 | 29,000 | BEG | 1994 | 17,000 | 31,000 | 35,850 | NA | 16,600 | 14,500 | 14,000 | 25,200 | 28,000 | | PINK SALMON | | | | | | | | | | | | | | | Southern Southeast | 3,000,000 | 8,000,000 | BEG | 2009 | 10,990,000 | 8,850,000 | 9,780,000 | 8,260,000 | 9,400,000 | 4,330,000 | 10,590,000 | 6,290,000 | 7,200,000 | | Northern Southeast Inside | 2,500,000 | 6,000,000 | BEG | 2009 | 5,270,000 | 5,470,000 | 6,680,000 | 5,210,000 | 6,680,000 | 3,960,000 | 4,740,000 | 1,470,000 | 3,650,000 | | Northern Southeast Outside | 750,000 | 2,500,000 | BEG | 2009 | 2,370,000 | 2,300,000 | 3,510,000 | 2,190,000 | 3,840,000 | 1,960,000 | 2,310,000 | 1,730,000 | 1,820,000 | | Situk River (even-year) | 42,000 | 105,000 | BEG | 1995 | | 98,790 | | 145,914 | | 115,100 | | 140,000 | | | Situk River (odd-year) | 54,000 | 200,000 | BEG | 1995 | 121,267 | | 375,333 | | 279,648 | | 229,000 | | 62,300 | | SOCKEYE SALMON | | | | | | | | | | | | | | | Hugh Smith Lake | 8,000 | 18,000 | OEG^c | 2003 | 3,825 | 6,166 | 19,568 | 19,734 | 23,872 | 42,112 | 33,743 | 3,588 | 9,483 | | McDonald Lake | 55,000 | 120,000 | SEG | 2009 | 42,768 | 25,776 | 110,633 | 28,759 | 61,043 | 31,357 | 29,086 | 20,700 | 51,000 | | Mainstem Stikine River | 20,000 | 40,000 | SEG | 1987 | 40,855 | 31,387 | 57,972 | 36,748 | 34,788 | 27,603 | 27,493 | 14,500 | 23,000 | | Tahltan Lake | 18,000 | 30,000 | BEG | 1993 | 14,676 | 17,340 | 53,533 | 62,952 | 43,046 | 53,455 | 20,874 | 10,646 | 30,700 | | Speel Lake | 4,000 | 13,000 | BEG | 2003 | 12,735 | 5,016 | 7,014 | 7,813 | 7,538 | 4,165 | 3,099 | 1,750 | 3,700 | | Taku River | 71,000 | 80,000 | SEG | 1986 | 144,286 | 103,343 | 160,366 | 106,688 | 120,053 | 146,151 | 81,800 | 70,442 | 71,200 | | Redoubt Lake | 7,000 | 25,000 | OEG | 2003 | 3,665 | 23,943 | 69,893 | 77,263 | 65,653 | 103,953 | 66,938 | 10,146 | 12,851 | | | 10,000 | 25,000 | BEG | 2003 | | | | | | | | | | | Chilkat Lake | 70,000 | 150,000 | BEG | 2009 | 131,687 | 134,424 | 113,000 | 119,000 | 84,000 | 73,000 | 68,000 | 71,700 | 153,000 | | Chilkoot Lake | 38,000 | 86,000 | SEG | 2009 | 76,283 | 58,361 | 74,515 | 75,634 | 51,254 | 96,254 | 72,561 | 32,957 | 33,537 | | East Alsek-Doame River | 13,000 | 26,000 | BEG | 2003 | 18,545 | 14,200 | 36,400 | 33,300 | 50,000 | 29,000 | 40,100 | 8,000 | 12,000 | | Klukshu River | 7,500 | 15,000 | BEG | 2000 | 9,248 | 23,587 | 32,120 | 13,721 | 3,167 | 12,890 | 8,479 | 2,731 | 5,731 | | Lost River | 1,000 | | lower-bound SEG | 2009 | 1,440 | 1,800 | 3,000 | 1,100 | 1,500 | 1,018 | 180 | 146 | NA | | Situk River | 30,000 | 70,000 | BEG | 2003 | 57,692 | 65,383 | 89,700 | 42,500 | 66,500 | 87,080 | 61,799 | 22,434 | 83,959 | *Note*: NA = data not available ^a Preliminary data. For the Taku River coho salmon, the management intent of the U.S. is to ensure a minimum above border run (i.e. in river run) of 38,000 fish as detailed in the Pacific Salmon Treaty. The management threshold for escapement is the inriver run minus the allowed Canadian inriver harvest of 3,000 at runs of less than 50,000. ^c Hugh Smith Lake OEG includes wild and hatchery fish. Table 2.—Central Region (Bristol Bay, Cook Inlet, and Prince William Sound/Copper River) Chinook, chum, coho, pink, and sockeye salmon escapement goals and escapements, 2001 to 2009. | _ | 2009 Go | al Range | | Year | | | | E | Escapement | | | | | |-------------------------|---------|----------|-----------------|-------------|--------|--------|--------|---------|------------|---------|---------|---------------------|--------------| | System | Lower | Upper | Type | Implemented | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | | CHINOOK SALMON | | | | | | | | | | | | | | | Bristol Bay | | | | | | | | | | | | | | | Nushagak River | 40,000 | 80,000 | SEG | 2007 | 84,665 | 81,061 | 72,420 | 107,683 | 163,506 | 117,364 | 53,344 | 88,758 | 73,295 | | Togiak River | 9,300 | | lower-bound SEG | 2007 | 13,110 | 9,515 | NS | Naknek River | 5,000 | | lower-bound SEG | 2007 | 6,340 | 7,503 | 6,081 | 12,878 | NS | NS | 5,498 | 6,559 | $3,305^{a}$ | | Alagnak River | 2,700 | | lower-bound SEG | 2007 | 5,458 | 3,675 | 8,209 | 6,755 | 5,084 | 4,278 | 3,455 | 1,825 | 1,957 | | Egegik River | 450 | | lower-bound SEG | 2007 | 389 | 646 | 790 | 579 | 335 | 196 | 458 | 162 | 350^{b} | | Upper Cook Inlet | | | | | | | | | | | | | | | Alexander Creek | 2,100 | 6,000 | SEG | 2002 | 2,282 | 1,936 | 2,012 | 2,215 | 2,140 | 885 | 480 | 150 | 275 | | Campbell Creek | 50 | 700 | SEG | 2008 | 717 | 744 | 747 | 964 | 1,097 | 1,052 | | 439 | 554 | | Chuitna River | 1,200 | 2,900 | SEG | 2002 | 1,501 | 1,394 | 2,339 | 2,938 | 1,307 | 1,911 | 1,180 | 586 | 1,040 | | Chulitna River | 1,800 | 5,100 | SEG | 2002 | 2,353 | 9,002 | NS | 2,162 | 2,838 | 2,862 | 5,166 | 2,514 | 2,093 | | Clear (Chunilna) Creek | 950 | 3,400 | SEG | 2002 | 2,096 | 3,496 | NS | 3,417 | 1,924 | 1,520 | 3,310 | 1,795 | 1,205 | | Crooked Creek | 650 | 1,700 | SEG | 2002 | 1,381 | 958 | 2,554 | 2,196 | 1,903 | 1,516 | 964 | 881 | 619 | | Deshka River | 13,000 | 28,000 | BEG | 2002 | 27,966 | 28,535 | 39,257 | 57,934 | 37,725 | 30,864 | 18,714 | 7,533 | 11,960 | | Goose Creek | 250 | 650 | SEG | 2002 | NS | 565 | 175 | 417 | 468 | 306 | 105 | 117 | 65 | | Kenai River - Early Run | 5,300 | 9,000 | OEG | 2005 | 14,073 | 6,185 | 10,097 | 11,855 | 16,387 | 18,428 | 12,500 | 11,743° | $9,800^{c}$ | | | 4,000 | 9,000 | BEG | 2005 | | | | | | | | | | | Kenai River - Late Run | 17,800 | 35,700 | BEG | 1999 | 17,947 | 30,464 | 23,736 | 40,198 | 26,046 | 24,423 | 32,683 | 23,413 ^c | $18,000^{c}$ | | Lake Creek | 2,500 | 7,100 | SEG | 2002 | 4,661 | 4,852 | 8,153 | 7,598 | 6,345 | 5,300 | 4,081 | 2,004 | 1,394 | | Lewis River | 250 | 800 | SEG | 2002 | 502 | 439 | 878 | 1,000 | 441 | 341 | 0^{d} | 120 | 111 | | Little Susitna River | 900 | 1,800 | SEG | 2002 | 1,238 | 1,660 | 1,114 | 1,694 | 2,095 | 1,855 | 1,731 | 1,297 | 1,028 | | Little Willow Creek | 450 | 1,800 | SEG | 2002 | 2,084 | 1,680 | 879 | 2,227 | 1,784 | 816 | 1,103 | NC | 776 | | Montana Creek | 1,100 | 3,100 | SEG | 2002 | 1,930 | 2,357 | 2,576 | 2,117 | 2,600 | 1,850 | 1,936 | 1,357 | 1,460 | | Peters Creek | 1,000 | 2,600 | SEG | 2002 | 4,226 | 2,959 | 3,998 | 3,757 | 1,508 | 1,114 | 1,225 | NC | 1,283 | | Prairie Creek | 3,100 | 9,200 | SEG | 2002 | 5,191 | 7,914 | 4,095 | 5,570 | 3,862 | 3,570 | 5,036 | 3,039 | 3,500 | | Sheep Creek | 600 | 1,200 | SEG | 2002 | NS | 854 | NS | 285 | 760 | 580 | 400 | NC | 500 | | Talachulitna River | 2,200 | 5,000 | SEG | 2002 | 3,309 | 7,824 | 9,573 | 8,352 | 4,406 | 6,152 | 3,871 | 2,964 | 2,608 | | Theodore River | 500 | 1,700 | SEG | 2002 | 1,237 | 934 | 1,059 | 491 | 478 | 958 | 486 | 345 | 352 | | Willow Creek | 1,600 | 2,800 | SEG | 2002 | 3,132 | 2,533 | 3,855 | 2,840 | 2,411 | 2,193 | 1,373 | 1,255 | 1,133 | | Lower Cook Inlet | | | | | | | | | | | | | | | Anchor River | 5,000 | | lower-bound SEG | 2008 | NA | NA | 9,238 | 12,016 | 11,156 | 8,945 | 9,622 | 5,806 | 3,455 | | Deep Creek | 350 | 800 | SEG | 2002 | 551 | 696 | 1,008 | 1,075 | 1,076 | 507 | 553 | 205 | 483 | | Ninilchik River | 550 | 1,300 | SEG | 2008 | 897 | 897 | 517 | 679 | 1,259 | 1,013 | 543 | 586 | 528 | Table 2.–Page 2 of 5. | | 2009 Go | al Range | | Year | | | | E | scapement | | | | | |--|------------------|------------|------------------------------------|--------------|-----------------|-------------------|-------------------|------------------|------------------|------------------|------------------|------------------|------------------| | System | Lower | Upper | Type | Implemented | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | | Prince William Sound | | | | | | | | | | | | | | | Copper River | 24,000 | | lower-bound SEG | 2003 | 28,208 | 21,502 | 34,034 | 30,628 | 21,607 | 58,489 | 34,634 | 32,413 | NA ^e | | CHUM SALMON | | | | | | | | | | | | | | | Bristol Bay | | | | | | | | | | | | | | | Nushagak River | 190,000 | | lower-bound SEG | 2007 | 564,724 | 419,964 | 295,413 | 283,811 | 456,025 | 661,002 | 161,483 | 326,300 | 438,481 | | Upper Cook Inlet | | | | | | | | | | | | | | | Clearwater Creek | 3,800 | 8,400 | SEG | 2002 | 14,570 | 8,864 | 7,200 | 3,900 | NA | NA | NA | 4,530 | 8,300 | | Lower Cook Inlet | | | | | | | | | | | | | | | Port Graham River |
1,450 | 4,800 | SEG | 2002 | 6,037 | 5,253 | 2,925 | 1,177 | 743 | 2,231 | 1,882 | 1,802 | 1,029 | | Dogfish Lagoon | 3,350 | 9,150 | SEG | 2002 | 6,068 | 10,062 | 13,287 | 3,617 | 2,746 | 5,394 | 4,919 | 6,200 | 4,380 | | Rocky River | 1,200 | 5,400 | SEG | 2002 | 2,990 | 5,655 | 5,549 | 17,159 | 6,060 | 11,200 | 1,600 | 3,763 | 2,500 | | Port Dick Creek | 1,900 | 4,450 | SEG | 2002 | 1,801 | 12,321 | 5,595 | 8,620 | 4,848 | 2,786 | 2,753 | 11,774 | 5,592 | | Island Creek | 6,400 | 15,600 | SEG | 2002 | 6,270 | 15,251 | 16,274 | 15,135 | 20,666 | 5,615 | 3,092 | 12,935 | 9,295 | | Big Kamishak River | 9,350 | 24,000 | SEG | 2002 | 36,341 | 17,350 | 16,357 | 57,897 | 25,717 | 58,173 | 14,787 | 4,495 | 15,026 | | Little Kamishak River | 6,550 | 23,800 | SEG | 2002 | 27,184 | 16,400 | 22,194 | 45,342 | 12,066 | 42,929 | 15,569 | 21,265 | 4,213 | | McNeil River | 24,000 | 48,000 | SEG | 2008 | 16,856 | 17,520 | 29,306 | 14,613 | 22,496 | 17,403 | 21,629 | 10,617 | 25,024 | | Bruin River | 6,000 | 10,250 | SEG | 2002 | 21,782 | 9,852 | 13,080 | 15,886 | 21,208 | 7,000 | 3,055 | 17,535 | 10,071 | | Ursus Cove | 6,050 | 9,850 | SEG | 2002 | 37,699 | 17,144 | 30,410 | 15,988 | 12,176 | 15,663 | 20,897 | 6,502 | 12,946 | | Cottonwood Creek | 5,750 | 12,000 | SEG | 2002 | 15,868 | 42,194 | 72,764 | 16,277 | 17,914 | 13,243 | 12,522 | 11,561 | 19,405 | | Iniskin Bay | 7,850 | 13,700 | SEG | 2002 | 13,754 | 28,486 | 18,709 | 22,044 | 16,461 | 15,640 | 5,340 | 20,042 | 30,821 | | Prince William Sound f | | | | | | | | | | | | | | | Eastern District | 50,000 | | lower-bound SEG | 2006 | 198,683 | 94,046 | 198,921 | 108,833 | 113,135 | 109,403 | 123,814 | 74,740 | 55,219 | | Northern District | 20,000 | | lower-bound SEG | 2006 | 75,473 | 30,531 | 44,272 | 42,456 | 30,657 | 52,039 | 49,669 | 38,791 | 37,358 | | Coghill District | 8,000 | | lower-bound SEG | 2006 | 13,388 | 7,430 | 19,729 | 9,685 | 11,979 | 15,900 | 14,052 | 39,660 | 36,724 | | Northwestern District
Southeastern District | 5,000
8,000 | | lower-bound SEG
lower-bound SEG | 2006
2006 | 6,373
37,526 | 16,194
104,906 | 12,736
116,131 | 10,371
42,344 | 12,696
25,547 | 25,860
26,739 | 10,778
60,464 | 28,051
21,614 | 34,290
16,453 | | COHO SALMON | | | | | | | | | | | | | | | Bristol Bay | | | | | | | | | | | | | | | There are no coho salmon sto | ocks with escape | ment goals | in Bristol Bay | | | | | | | | | | | | Upper Cook Inlet | | | | | | | | | | | | | | | Jim Creek | 450 | 700 | SEG | 2002 | 1,019 | 2,473 | 1,421 | 4,652 | 1,464 | 2,389 | 725 | 1,890 | 1,331 | | Little Susitna River | 10,100 | 17,700 | SEG | 2002 | 30,587 | 47,938 | 10,877 | 40,199 | 16,839 | NA | 17,573 | 18,485 | 9,523 | Table 2.–Page 3 of 5. | | 2009 Go | al Range | | Year _ | | | | E | scapement | | | | | |------------------------------|------------------|-----------------|--------------|-------------|--------|-----------|---------|--------|-----------|---------|---------|---------|-----------| | System | Lower | Upper | Type | Implemented | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | | Lower Cook Inlet | | | | | | | | | | | | | | | There are no coho salmon sto | ocks with escape | ment goals in L | ower Cook I | nlet | | | | | | | | | | | Prince William Sound | | | | | | | | | | | | | | | Copper River Delta | 32,000 | 67,000 | SEG | 2003 | 41,096 | 89,815 | 72,180 | 99,980 | 101,082 | 89,270 | 53,820 | 76,892 | 41,294 | | Bering River | 13,000 | 33,000 | SEG | 2003 | 30,007 | 34,200 | 32,475 | 30,185 | 44,542 | 33,192 | 33,062 | 28,932 | 22,141 | | PINK SALMON | | | | | | | | | | | | | | | Bristol Bay | | | | | | | | | | | | | | | There are no pink salmon sto | cks with escaper | nent goals in B | ristol Bay | | | | | | | | | | | | Upper Cook Inlet | | | | | | | | | | | | | | | There are no pink salmon sto | cks with escaper | nent goals in U | pper Cook In | let | | | | | | | | | | | Lower Cook Inlet | | | | | | | | | | | | | | | Humpy Creek | 21,650 | 85,550 | SEG | 2002 | 30,463 | 37,051 | 90,853 | 28,945 | 93,756 | 48,368 | 53,989 | 90,870 | 5,207 | | China Poot Creek | 2,900 | 8,200 | SEG | 2002 | 6,639 | 6,543 | 6,694 | 3,335 | 9,223 | 7,242 | 6,235 | 5,086 | 1,120 | | Tutka Creek | 6,500 | 17,000 | SEG | 2002 | 4,451 | 15,884 | 30,866 | 17,846 | 133,600 | 25,824 | 5,664 | 14,144 | 3,770 | | Barabara Creek | 1,900 | 8,950 | SEG | 2002 | 2,287 | 3,241 | 5,062 | 5,395 | 14,440 | 3,554 | 25,168 | 16,557 | 2,583 | | Seldovia Creek | 19,050 | 38,950 | SEG | 2002 | 12,259 | 26,938 | 35,135 | 56,763 | 98,602 | 70,045 | 69,405 | 53,484 | 14,619 | | Port Graham River | 7,700 | 19,850 | SEG | 2002 | 10,260 | 58,527 | 14,916 | 44,010 | 69,095 | 31,173 | 25,595 | 24,720 | 13,996 | | Port Chatham | 7,800 | 21,000 | SEG | 2002 | 17,921 | 18,078 | 34,979 | 26,375 | 44,389 | 24,210 | 14,451 | 16,354 | 25,291 | | Windy Creek Right | 3,350 | 10,950 | SEG | 2002 | 10,300 | 14,401 | 23,341 | 11,974 | 22,174 | 17,146 | 32,297 | 12,491 | 15,012 | | Windy Creek Left | 3,650 | 29,950 | SEG | 2002 | 61,813 | 28,946 | 82,814 | 23,286 | 72,031 | 65,155 | 18,339 | 64,068 | 57,263 | | Rocky River | 9,350 | 54,250 | SEG | 2002 | 72,951 | 112,527 | 287,443 | 53,760 | 198,671 | 67,840 | 189,992 | 90,876 | 173,583 | | Port Dick Creek | 18,550 | 58,300 | SEG | 2002 | 44,692 | 108,072 | 107,575 | 13,323 | 122,236 | 51,500 | 44,170 | 34,228 | 41,681 | | Island Creek | 7,200 | 28,300 | SEG | 2002 | 81,764 | 44,105 | 118,637 | 33,573 | 26,404 | 107,683 | 87,235 | 49,719 | 44,527 | | S. Nuka Island Creek | 2,700 | 14,250 | SEG | 2002 | 20,654 | 14,811 | 41,366 | 6,432 | 11,199 | 5,100 | 6,645 | 12,300 | 19,934 | | Desire Lake Creek | 1,900 | 20,200 | SEG | 2002 | 67,480 | 78,410 | 34,766 | 24,258 | 45,980 | 74,774 | 11,820 | 9,546 | 73,926 | | Bear & Salmon Creeks | 5,000 | 23,500 | SEG | 2005 | 3,025 | 2,689 | 4,435 | 1,236 | 34,452 | 9,033 | NA | NA | NA | | Thumb Cove | 2,350 | 8,850 | SEG | 2002 | 3,121 | 3,694 | 5,050 | 4,250 | 8,668 | 5,205 | NA | NA | NA | | Humpy Cove | 900 | 3,200 | SEG | 2002 | 330 | 1,832 | 2,563 | 990 | 14,586 | 1,905 | NA | NA | NA | | Tonsina Creek | 500 | 5,850 | SEG | 2002 | 2,780 | 6,949 | 5,180 | 3,450 | 9,922 | 6,453 | NA | NA | NA | | Bruin River | 18,650 | 155,750 | SEG | 2002 | 18,522 | 1,598,454 | 138,674 | 66,494 | 98,346 | 515,114 | 350,420 | 150,717 | 1,067,351 | | Sunday Creek | 4,850 | 28,850 | SEG | 2002 | 26,231 | 81,949 | 346,657 | 31,497 | 116,170 | 70,037 | 394,797 | 20,434 | 106,296 | | Brown's Peak Creek | 2,450 | 18,800 | SEG | 2002 | 19,166 | 27,480 | 285,049 | 18,100 | 60,983 | 35,703 | 249,383 | 17,400 | 63,605 | Table 2.–Page 4 of 5. | | 2009 Go | al Range | | Year | | | |] | Escapement | | | | | |--|-----------|------------|-----------------|-------------|-----------|-----------|-----------|-----------|------------|-----------|-----------|-----------|-----------| | System | Lower | Upper | Type | Implemented | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | | Prince William Sound | | | | | | | | | | | | | | | All Districts Combined (even year) | 1,250,000 | 2,750,000 | SEG | 2003 | | 943,177 | | 1,996,223 | | 1,187,595 | | 862,419 | | | All Districts Combined (odd year) ^g | 1,250,000 | 2,750,000 | SEG | 2003 | 2,000,386 | | 2,857,289 | | 4,669,168 | | 1,509,133 | | 1,828,801 | | SOCKEYE SALMON | | | | | | | | | | | | | | | Bristol Bay | | | | | | | | | | | | | | | Kvichak River (off-peak) ^h | 2,000,000 | 10,000,000 | SEG | 1997 | 1,095,000 | 704,000 | 1,687,000 | 5,500,000 | 2,320,000 | 3,068,000 | 2,810,000 | 2,758,000 | 2,266,000 | | Alagnak River | 320,000 | | lower-bound SEG | 2007 | 721,000 | 767,000 | 3,676,000 | 5,397,000 | 4,219,000 | 1,774,000 | 2,466,000 | 2,181,000 | 971,000 | | Naknek River | 800,000 | 1,400,000 | SEG^{i} | 1984 | 1,830,000 | 1,264,000 | 1,831,000 | 1,939,000 | 2,745,000 | 1,953,000 | 2,945,000 | 2,473,000 | 1,169,000 | | Egegik River | 800,000 | 1,400,000 | SEG | 1995 | 969,000 | 1,036,000 | 1,152,000 | 1,290,000 | 1,622,000 | 1,465,000 | 1,433,000 | 1,260,000 | 1,146,000 | | Ugashik River | 500,000 | 1,200,000 | SEG | 1995 | 866,000 | 906,000 | 790,000 | 815,000 | 800,000 | 1,003,000 | 2,599,000 | 596,000 | 1,364,000 | | Wood River | 700,000 | 1,500,000 | SEG | 2000 | 1,459,000 | 1,284,000 | 1,460,000 | 1,543,000 | 1,497,000 | 4,008,000 | 1,528,000 | 1,725,000 | 1,319,000 | | Igushik River | 150,000 | 300,000 | SEG | 2000 | 410,000 | 123,000 | 194,000 | 110,000 | 366,000 | 305,000 | 415,000 | 1,055,000 | 514,000 | | Nushagak River | 237,000 | 760,000 | OEG | 1997 | 811,000 | 316,000 | 581,000 | 492,000 | 1,050,000 | 548,000 | 518,000 | 493,000 | 484,000 | | | 340,000 | 760,000 | SEG | 1997 | | | | | | | | | | | Togiak River | 120,000 | 270,000 | BEG | 2007 | 303,000 | 179,000 | 232,000 | 136,000 | 156,000 | 312,000 | 270,000 | 206,000 | 314,000 | | Upper Cook Inlet | | | | | | | | | | | | | | | Crescent River | 30,000 | 70,000 | BEG | 2005 | 78,081 | 62,833 | 122,457 | 103,000 | 125,000 | 92,000 | 79,406 | 62,029 | NC | | Fish Creek (Knik) | 20,000 | 70,000 | SEG | 2002 | 43,486 | 90,483 | 91,952 | 20,000 | 12,000 | 32,000 | 27,948 | 19,339 | 83,480 | | Kasilof River | 150,000 | 300,000 | OEG | 2002 | 297,000 | 215,000 | 347,000 | 575,000 | 346,000 | 366,000 | 336,886 | 300,000 | 296,000° | | | 150,000 | 250,000 | BEG | 2002 | | | | | | | | | | | Kenai River ^j | 500,000 | 1,000,000 | OEG | 1999 | 481,932 | 744,884 | 927,632 | 1,131,210 | 1,121,634 | 1,327,054 | 602,186 | 407,138 | 594,000° | | | 500,000 | 800,000 | SEG | 2005 | | | | | | | | | | | Packers Creek | 15,000 | 30,000 | SEG | 2008 | NS | NS | NS | NS | 22,000 | NS | 46,637 | 25,247 | 16,473 | | Russian River - Early Run | 14,000 | 37,000 | SEG | 2002 | 78,255 | 85,943 | 23,650 | 56,582 | 52,903 | 80,524 | 27,298 | 30,989 | 52,178 | | Russian River - Late Run | 30,000 | 110,000 | SEG | 2005 | 74,964 | 62,115 | 157,469 | 110,244 | 59,473 | 89,160
 53,068 | 46,638 | 80,088 | | Yentna River ^k | 90,000 | 160,000 | SEG | 2002 | 83,532 | 78,591 | 180,813 | 71,281 | 36,921 | 92,045 | 79,901 | 90,180 | | | Chelatna Lake | 20,000 | 65,000 | SEG | 2009 | | | | | | 18,433 | 41,290 | 73,469 | 17,865 | | Judd Lake | 25,000 | 55,000 | SEG | 2009 | | | | | | 40,633 | 58,134 | 54,304 | 43,153 | | Larson Lake | 15,000 | 50,000 | SEG | 2009 | | | | | 9,751 | 57,411 | 47,736 | 35,040 | 41,929 | Table 2.–Page 5 of 5. | | 2009 Gos | al Range | | Year _ | | | | Е | scapement | | | | | |----------------------|----------|----------|------|-------------|---------|---------|---------|---------|-----------|---------|---------|---------|---------------------| | System | Lower | Upper | Type | Implemented | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | | Lower Cook Inlet | | | | | | | | | | | | | | | English Bay | 6,000 | 13,500 | SEG | 2002 | 10,508 | 15,277 | 19,422 | 15,310 | 8,188 | 15,454 | 16,487 | 11,996 | 18,176 | | Delight Lake | 5,950 | 12,550 | SEG | 2002 | 10,110 | 19,555 | 7,538 | 7,262 | 15,200 | 10,929 | 43,963 | 23,933 | 12,700 | | Desire Lake | 8,800 | 15,200 | SEG | 2002 | 5,470 | 16,000 | 8,400 | 10,700 | 4,820 | 18,600 | 10,000 | 10,700 | 16,000 | | Bear Lake | 700 | 8,300 | SEG | 2002 | 8,606 | 8,441 | 9,498 | 8,061 | 10,285 | 8,338 | 8,421 | 9,000 | 9,977 | | Aialik Lake | 3,700 | 8,000 | SEG | 2002 | 5,100 | 6,100 | 5,370 | 10,100 | 5,250 | 4,760 | 5,370 | 4,200 | 3,100 | | Mikfik Lake | 6,300 | 12,150 | SEG | 2002 | 5,350 | 16,650 | 12,830 | 14,020 | 5,970 | 17,700 | 11,190 | 5,560 | 15,130 | | Chenik Lake | 1,880 | 9,300 | SEG | 2002 | 250 | 4,650 | 13,825 | 17,006 | 14,507 | 13,868 | 18,288 | 11,284 | 15,200 | | Amakdedori Creek | 1,250 | 2,600 | SEG | 2002 | 2,690 | 3,200 | 11,800 | 7,200 | 1,710 | 300 | 3,830 | 3,200 | 2,160 | | Prince William Sound | | | | | | | | | | | | | | | Upper Copper River | 300,000 | 500,000 | SEG | 2003 | 493,736 | 572,610 | 461,050 | 438,482 | 541,247 | 605,874 | 638,029 | 496,451 | NA^{l} | | Copper River Delta | 55,000 | 130,000 | SEG | 2003 | 71,065 | 75,735 | 73,150 | 69,385 | 58,406 | 98,896 | 88,285 | 67,950 | 69,292 | | Bering River | 20,000 | 35,000 | SEG | 2003 | 8,423 | 24,715 | 32,840 | 25,135 | 30,890 | 14,671 | 21,471 | 18,396 | 17,022 | | Coghill Lake | 20,000 | 40,000 | SEG | 2006 | 38,558 | 28,323 | 75,427 | 30,569 | 30,313 | 24,157 | 70,001 | 29,298 | 19,293 ^m | | Eshamy Lake | 13,000 | 28,000 | BEG | 2009 | 55,187 | 40,478 | 39,845 | 13,443 | 23,523 | 41,823 | 16,646 | 18,495 | 24,025 | Note: NA = data not available; NC = no count; NS = no survey. - In 2009, aerial surveys were only flown on Big Creek (2,834 Chinook salmon) and King Salmon River (471 Chinook salmon). Mainstem Naknek River and Paul's Creek were not surveyed in 2009. - Aerial surveys were conducted in the Egegik and King Salmon River systems on August 5, 2009 to provide escapement indices for Chinook and chum salmon. Resulting counts were 350 Chinook, and 277 chum salmon. Water conditions were poor; high and turbid conditions prevented observation on most of the surveyed systems. Chinook escapement indices were well below average in streams surveyed, but should be considered minimum counts due to the poor water conditions. Based on carcass distribution and observed presence, the survey was likely conducted after peak spawning. - Preliminary escapement estimates. - d Lewis River diverged into swamp 1/2 mi. below bridge. No water in channel. - The 2009 Copper River Chinook salmon spawning escapement estimate is not available yet. The estimate is generated from a mark-recapture project run by the Native Village of Eyak and LGL Consulting. The spawning escapement estimate is generated by subtracting the upper Copper River state and federal subsistence, state personal use, and sport fishery harvest estimates from the mark-recapture estimate of the inriver abundance. The estimates for the federal and state subsistence and the state personal use fishery harvests are generally not available for ~6 months after the fishery is closed. Additionally, the sport fishery harvest estimate is based on the mail-out survey and is generally available ~12 months after the fishery ends. - No estimates for chum salmon escapements are included for the Unakwik, Eshamy, Southwestern, or Montague districts because there are no escapement goals for those districts. - E The estimates for pink salmon (odd year) do not include Unakwik District escapements, due to absence of an escapement goal and an average escapement estimate of a few thousand fish. - h Kvichak River also has a pre-peak/peak-cycle escapement goal of 6-10 million sockeye, but between 2001 and 2009 only two years (2004 and 2009) were classified as either pre-peak or peak year. In the 2009/2010 review it was recommended that the two goals be combined into one SEG of 2-10 million fish. - Naknek River has an OEG of 800,000-2,000,000 when the Naknek River Special Harvest Area (NRHSA) is open to fishing. - Use the best estimate of sport harvest upstream of sonar. - k Yentna River sockeye salmon escapement goal was replaced by SEGs on Chelatna, Judd and Larson lakes in early 2009. - The 2009 upper Copper River sockeye salmon spawning escapement estimate is pending the estimates of the federal and state subsistence, state personal use, and sport fishery harvests in addition to the mark-recapture estimate of upper Copper River Chinook salmon. However, the estimate will be within the SEG range. - ^m The Coghill River weir washed out on 22 July 2009, so this provides a minimum estimate. Table 3.-Arctic-Yukon-Kuskokwim Region Chinook, chum, coho, pink, and sockeye salmon escapement goals and escapements, 2001 to 2009. | | 2009 Go | al Range | | Year | | | | Е | scapement | | | | | |----------------------------------|---------|----------|---------------|-------------|--------|-----------------|------------------|------------------|-----------|------------------|--------|--------|------------------| | System | Lower | Upper | Type | Implemented | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | | CHINOOK SALMON | | | | | | | | | | | | | | | <u>Kuskokwim Area</u> | | | | | | | | | | | | | | | North (Main) Fork Goodnews River | 640 | 3,300 | SEG | 2005 | 3,561 | 1,195 | 3,935 | 7,462 | NS | 4,159 | NS | NS | NS | | Middle Fork Goodnews River | 1,500 | 2,900 | BEG | 2007 | 5,398 | 3,085 | 2,389 | 4,348 | 4,529 | 4,559 | 3,852 | 2,161 | 1,630 | | Kanektok River | 3,500 | 8,000 | SEG | 2005 | 6,483 | NS | 6,206 | 28,375 | 13,926 | 8,433 | NS | NS | NS | | Kogrukluk River | 5,300 | 14,000 | SEG | 2005 | 9,298 | 10,104 | 11,771 | 19,651 | 21,993 | 19,414 | 13,029 | 9,730 | 9,517 | | Kwethluk River | 6,000 | 11,000 | SEG | 2007 | NA | 8,502 | 14,474 | 28,605 | NA | 14,224 | 13,267 | 5,312 | 5,710 | | Tuluksak River | 1,000 | 2,100 | SEG | 2007 | 997 | 1,346 | 1,064 | 1,475 | 2,653 | 1,044 | 374 | 665 | 404 | | George River | 3,100 | 7,900 | SEG | 2007 | 3,309 | 2,444 | 4,693 | 5,207 | 3,845 | 4,357 | 4,883 | 2,698 | 3,663 | | Kisaralik River | 400 | 1,200 | SEG | 2005 | NA | 2,285 | 688 | 6,913 | 4,112 | 4,734 | 1,373 | 1,200 | NS | | Aniak River | 1,200 | 2,300 | SEG | 2005 | NA | 1,856 | 3,514 | 5,569 | NS | 5,639 | 3,984 | 3,222 | NS | | Salmon River (Aniak R) | 330 | 1,200 | SEG | 2005 | 598 | 1,236 | 1,292 | 2,177 | 4,097 | NS | 1,458 | 1,061 | NS | | Holitna River | 970 | 2,100 | SEG | 2005 | 1,130 | 1,741 | NS | 4,842 | 2,795 | 3,924 | NS | 832 | NS | | Cheeneetnuk River (Stony R) | 340 | 1,300 | SEG | 2005 | NA | 730 | 810 | 918 | 1,155 | 1,015 | NS | 290 | 323 | | Gagaryah River (Stony R) | 300 | 830 | SEG | 2005 | 143 | 452 | 1,093 | 670 | 788 | 531 | 1,035 | 177 | 303 | | Salmon River (Pitka Fork) | 470 | 1,600 | SEG | 2005 | 1,033 | 1,276 | 1,371 | 1,138 | 1,809 | 928 | 1,014 | 1,305 | 632 | | Yukon River | | | | | | | | | | | | | | | East Fork Andreafsky River | 960 | 1,700 | SEG | 2005 | 1,065 | 1,447 | 1,116 | 2,879 | 1,715 | 590 | 1,758 | 278 | | | West Fork Andreafsky River | 640 | 1,600 | SEG | 2005 | 570 | 917 | 1,578 | 1,317 | 1,492 | 824 | 976 | 262 | 1,678 | | Anvik River | 1,100 | 1,700 | SEG | 2005 | 1,420 | 1,713 | 1,100 | 3,679 | 2,421 | 1,876 | 1,529 | 992 | 832 | | Nulato River | 940 | 1,900 | SEG | 2005 | 1,884 | 1,584 | NS | 1,321 | 553 | 1,292 | 2,583 | 922 | 2,260 | | Gisasa River | 420 | 1,100 | SEG | 2005 | 1,298 | 506 | NS | 731 | 958 | 843 | 593 | 487 | 515 | | Chena River | 2,800 | 5,700 | BEG | 2001 | 9,696 | 6,967 | 8,739 | 9,645 | NS | 2,936 | 3,576 | 3,212 | 5,253 | | Salcha River | 3,300 | 6,500 | BEG | 2001 | 13,328 | 4,644 | 15,500 | 15,761 | 5,988 | 10,679 | 5,639 | 2,731 | 12,774 | | Canada Mainstem | 45,000 | | Agreement | Annual | 42,483 | 42,359 | 80,594 | 48,469 | 68,551 | 62,933 | 34,903 | 34,008 | 63,876 | | Norton Sound | | | | | | | | | | | | | | | Fish River/Boston Creek | 100 | lo | wer-bound SEG | 2005 | 33 | NS | 240 | 112 | 46 | NS | NS | NS | 67ª | | Kwiniuk River | 300 | 550 | SEG | 2005 | 261 | 778 | 744 | 663 | 342 | 195 | 194 | 237 | 444 | | North River (Unalakleet R) | 1,200 | 2,600 | SEG | 2005 | 1,337 | 1,484 | 1,452 | 1,104 | 1,015 | 906 | 1,948 | 903 | 2,352 | | Shaktoolik River | 400 | 800 | SEG | 2005 | 341 | 82 ^b | 15 ^b | 91 ^b | 74° | 150 ^b | 412 | NS | 129 ^a | | Unalakleet/Old Woman River | 550 | 1,100 | SEG | 2005 | NS | 61 ^b | 168 ^b | 398 ^b | 510° | NS | 821 | NS | 1,368 | | CHUM SALMON | | | | | | | | | | | | | | | <u>Kuskokwim Area</u> | | | | | | | | | | | | | | | Middle Fork Goodnews River | 12,000 | lo | wer-bound SEG | 2005 | 26,820 | 30,300 | 21,637 | 31,616 | 26,690 | 54,699 | 49,285 | 44,699 | 19,713 | | Kanektok River | 5,200 | lo | wer-bound SEG | 2005 | NS Table 3.–Page 2 of 3. | | 2009 Go | oal Range | | Year | | | | | Escapement | <u> </u> | | | | |-------------------------------|---------|-----------|-----------------|-------------|---------|-----------|-----------|-----------|------------
-----------|-----------|-----------------|-------------------| | System | Lower | Upper | Type | Implemented | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | | Kogrukluk River | 15,000 | 49,000 | SEG | 2005 | 30,569 | 51,570 | 23,413 | 24,201 | 197,707 | 180,597 | 49,505 | 44,978 | 83,711 | | Aniak River | 220,000 | 480,000 | SEG | 2007 | 408,830 | 472,346 | 477,544 | 672,931 | 1,151,505 | 1,108,626 | 696,801 | 427,911 | 479,531 | | Yukon River Summer Chum | | | | | | | | | | | | | | | East Fork Andreafsky River | 65,000 | 130,000 | BEG | 2001 | NA | 45,019 | 22,603 | 62,730 | 20,127 | 102,260 | 69,642 | 57,259 | 8,770 | | Anvik River | 350,000 | 700,000 | BEG | 2005 | 224,058 | 462,101 | 251,358 | 365,691 | 525,391 | 992,378 | 459,038 | 374,929 | 182,988 | | Mainstem Yukon River | 600,000 | 1,000,000 | OEG | 2001 | 338,081 | 1,088,463 | 1,168,518 | 1,357,826 | 2,439,616 | 3,767,044 | 1,726,885 | 1,665,667 | 1,283,206 | | | 300,000 | 600,000 | BEG | 2001 | | | | | | | | | | | Yukon River Fall Chum | | | | | | | | | | | | | | | Yukon River Drainage | 300,000 | 600,000 | BEG | 2001 | 338,000 | 398,000 | 695,000 | 538,000 | 1,997,000 | 874,000 | 917,000 | 560,000 | $463,000^{\rm e}$ | | Tanana River | 61,000 | 136,000 | BEG | 2001 | 117,000 | 138,000 | 230,000 | 124,000 | 419,000 | 223,000 | 359,000 | ND | 140,000 | | Delta River | 6,000 | 13,000 | BEG | 2001 | 8,000 | 12,000 | 23,000 | 25,000 | 28,000 | 14,055 | 19,000 | 23,000 | 13,000 | | Toklat River | 15,000 | 33,000 | BEG | 2001 | 6,000 | 29,000 | 21,000 | 35,000 | NA | NA | NA | NA | NA | | Upper Yukon River Tributaries | 152,000 | 312,000 | BEG | 2001 | 187,000 | 135,000 | 271,000 | 195,000 | 1,056,000 | 436,000 | 327,000 | 248,000 | NA | | Chandalar River | 74,000 | 152,000 | BEG | 2001 | 111,000 | 90,000 | 214,000 | 137,000 | 497,000 | 245,000 | 228,000 | 178,000 | 150,000 | | Sheenjek River | 50,000 | 104,000 | BEG | 2001 | 54,000 | 32,000 | 44,000 | 38,000 | 438,000 | 160,000 | 65,000 | 50,000 | $54,000^{e}$ | | Fishing Branch River (Canada) | 50,000 | 120,000 | Agreementd | 2001 | 22,000 | 14,000 | 30,000 | 20,000 | 121,000 | 30,000 | 34,000 | 20,000 | $26,000^{\rm e}$ | | Yukon R. Mainstem (Canada) | 80,000 | | Agreement | 2001 | 34,000 | 99,000 | 143,000 | 154,000 | 438,000 | 211,000 | 227,000 | 174,000 | $92,000^{e}$ | | Norton Sound | | | | | | | | | | | | | | | Subdistrict 1 Aggregate | 23,000 | 35,000 | BEG | 2001 | 44,553 | 33,225 | 17,081 | 23,787 | 38,808 | 87,223 | 76,937 | 25,215 | 21,368 | | Sinuk River | 4,000 | 6,200 | SEG | 2005 | 10,718 | 6,333 | 3,482 | 3,197 | 4,710 | 4,834 | 16,481 | $1,000^{\rm f}$ | 2,232 | | Nome River | 2,900 | 4,300 | SEG | 2005 | 2,859 | 1,720 | 1,957 | 3,903 | 5,584 | 5,678 | 7,034 | 2,607 | 1,565 | | Bonanza River | 2,300 | 3,400 | SEG | 2005 | 4,745 | 3,199 | 1,664 | 2,166 | 5,534 | 708 | 8,491 | $1,000^{\rm f}$ | 6,744 | | Snake River | 1,600 | 2,500 | SEG | 2005 | 2,182 | 2,776 | 2,201 | 2,145 | 2,948 | 4,128 | 8,144 | 1,244 | 891 | | Solomon River | 1,100 | 1,600 | SEG | 2005 | 1,949 | 2,150 | 806 | 1,436 | 1,914 | 2,062 | 3,469 | $1,000^{\rm f}$ | 918 | | Flambeau River | 4,100 | 6,300 | SEG | 2005 | 10,456 | 6,804 | 3,380 | 7,667 | 7,692 | 27,828 | 12,006 | 11,618 | 4,075 | | Eldorado River | 6,000 | 9,200 | SEG | 2005 | 11,635 | 10,243 | 3,591 | 3,273 | 10,426 | 41,985 | 21,312 | 6,746 | 4,943 | | Niukluk River | 30,000 | 1 | lower-bound SEG | 2005 | 30,662 | 35,307 | 20,018 | 10,770 | 25,598 | 29,199 | 50,994 | 12,078 | 15,879 | | Kwiniuk River | 11,500 | 23,000 | OEG | 2001 | 16,598 | 37,995 | 12,123 | 10,362 | 12,083 | 39,519 | 27,756 | 9,462 | 8,733 | | Tubutuluk River | 9,200 | 18,400 | OEG | 2001 | NS | NS | 1,799 | NS | 4,842 | NS | 7,045 | NS | 3,161 | | Unalakleet/Old Woman River | 2,400 | 4,800 | SEG | 2005 | NS | NS | NS | NS | 1,530 | NS | 1,902 | NS | 7,143 | | Kotzebue Sound | | | | | | | | | | | | | | | Kotzebue Sound Aggregate | 196,000 | 421,000 | BEG | 2007 | | | | | | | | | | | Noatak and Eli Rivers | 42,000 | 91,000 | SEG | 2007 | NS | NS | NS | 53,058 | NS | 39,785 | NS | 270,747 | 69,872 | | Upper Kobuk w/ Selby River | 9,700 | 21,000 | SEG | 2007 | 13,420 | NS | 11,175 | 26,018 | NS | 48,750 | NS | 42,622 | 45,155 | | Salmon River | 3,300 | 7,200 | SEG | 2007 | NS | Tutuksuk River | 1,400 | 3,000 | SEG | 2007 | NS | NS | NS | NS | 1,736 | NS | NS | NS | NS | | Squirrel River | 4,900 | 10,500 | SEG | 2007 | NS Table 3.–Page 3 of 3. | | 2009 Go | al Range | | Year | | | | | Escapemen | t | | | | |---------------------------------------|-------------|-------------|-------------------|-------------|--------|-----------|---------|-----------|-----------|-----------|---------|-----------|---------| | System | Lower | Upper | Type | Implemented | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | | COHO SALMON | | | | | | | | | | | | | | | Kuskokwim Area | | | | | | | | | | | | | | | Middle Fork Goodnews River | 12,000 | | lower-bound SEG | 2005 | 19,387 | 27,364 | 52,810 | 47,916 | 15,683 | 15,969 | 20,975 | 36,630 | 19,933 | | Kogrukluk River | 13,000 | 28,000 | SEG | 2005 | 19,387 | 14,516 | 74,604 | 27,041 | 24,113 | 17,011 | 27,033 | 29,661 | 23,009 | | Yukon River | | | | | | | | | | | | | | | Delta Clearwater River | 5,200 | 17,000 | SEG | 2005 | 47,000 | 39,000 | 106,000 | 38,000 | 34,000 | 17,000 | 15,000 | 7,500 | 17,000 | | Norton Sound | | | | | | | | | | | | | | | Kwiniuk River | 650 | 1,300 | SEG | 2005 | NS | NS | 760 | 1,237 | NS | NS | 5,174 | 2,676 | NS | | Niukluk River | 2,400 | 6,100 | SEG | 2007 | 3,468 | 7,391 | 1,282 | 2,064 | 2,727 | 11,169 | 3,498 | 13,779 | 6,861 | | North River (Unalakleet R.) | 550 | 1,100 | SEG | 2005 | NS | 800 | NS | 1,386 | 1,963 | NS | 2,349 | 2,744 | 2,830 | | PINK SALMON | | | | | | | | | | | | | | | Kuskokwim Area | | | | | | | | | | | | | | | There are no escapement goals for pir | nk salmon | in the Kusk | okwim Manageme | nt Area. | | | | | | | | | | | <u>Yukon River</u> | | | | | | | | | | | | | | | There are no escapement goals for pir | nk salmon | in the Yuko | n River drainage. | | | | | | | | | | | | Norton Sound | | | | | | | | | | | | | | | Nome River (odd year) | 3,200 | | lower-bound SEG | 2005 | 3,138 | | 11,402 | | 285,759 | | 24,395 | | 16,490 | | Nome River (even year) | 13,000 | | lower-bound SEG | 2005 | | 35,057 | | 1,051,146 | | 578,555 | | 1,186,554 | | | Kwiniuk River | 8,400 | | lower-bound SEG | | 8,423 | 1,114,410 | 22,329 | 3,054,684 | 341,048 | 1,347,087 | 54,255 | 1,442,249 | 42,957 | | Niukluk River | 10,500 | | lower-bound SEG | 2005 | 41,625 | 636,404 | 75,855 | 1,022,236 | 270,424 | 1,371,919 | 43,617 | 669,234 | 24,204 | | North River | 25,000 | | lower-bound SEG | 2005 | 24,737 | 321,756 | 280,212 | 1,149,294 | 1,670,934 | 2,169,890 | 583,320 | 240,286 | 189,939 | | SOCKEYE | | | | | | | | | | | | | | | Kuskokwim Area | | | | | | | | | | | | | | | North (Main) Fork Goodnews R. | 5,500 | 19,500 | SEG | 2005 | 29,340 | 2,626 | 50,140 | 31,695 | NS | 78,100 | NS | NS | NS | | Middle Fork Goodnews River | 18,000 | 40,000 | BEG | 2007 | 21,024 | 22,101 | 44,387 | 55,926 | 113,809 | 126,772 | 72,282 | 50,459 | 25,460 | | Kanektok River | 14,000 | 34,000 | SEG | 2005 | 38,610 | NS | 21,335 | 78,380 | 110,730 | 382,800 | NS | NS | NS | | Yukon River | | | | | | | | | | | | | | | There are no escapement goals for So | ckeye in th | ne Yukon R | iver drainage. | | | | | | | | | | | | Norton Sound | | | | | | | | | | | | | | | Salmon Lake/Grand Central River | 4,000 | 8,000 | SEG | 2005 | 9,400 | 3,592 | 20,290 | 25,860 | 42,240 | 41,780 | 20,112 | 11,672 | 272 | | Glacial Lake | 800 | 1,600 | SEG | 2005 | 2,020 | 320 | 865 | 970 | 3,730 | 5,810 | 1,505 | 540 | 169 | *Note*: NA = data not available; NS = no survey; ND = not determined yet. ^a 2009 aerial surveys of the Shaktoolik River and Boston Creek are rated as incomplete as they were conducted on August 9 and 12, respectively, well after peak Chinook salmon spawning. Several carcasses and moribund Chinook were observed on survey. b 2002-2004 and 2006 Shaktoolik River and combined Unalakleet and Old Woman Rivers surveys are not considered complete as they were conducted well before peak spawn. Surveys during these years were rated as acceptable, but the observer noted difficulty enumerating Chinook salmon due to large numbers of pink salmon. No Unalakleet River drainage surveys conducted in 2006. c 2005 Shaktoolik and Unalakleet River drainage surveys conducted in 2005 were conducted during peak spawning periods but Chinook salmon counts thought to be underestimated due to large numbers of pink salmon. ^d Fishing Branch River fall chum salmon IMEG (Interim Minimum Escapement Goal) 2008-2010 is 22,000 to 49,000. e All 2009 data are preliminary for mainstem. Need subsistence harvest, Delta River is only peak count not population estimate, Tanana and Chandalar rivers are expected to be >100,000 each. f In 2008, unable to see chum salmon in the Bonanza, Sinuk and Solomon Rivers because of large number of pink salmon. Arbitrarily assigned 1,000 chum salmon to each river. Table 4.-Westward Region (Alaska Peninsula/Aleutian Islands, Kodiak, and Chignik areas) Chinook, chum, coho, pink, and sockeye salmon escapement goals and escapements, 2001 to 2009. | | 2009 Go | al Range | | Year | | | | H | Escapement | | | | | |------------------------------------|-------------|--------------|-----------------|-------------|---------|---------|---------|---------|------------|---------|---------|---------|---------| | System | Lower | Upper | Type | Implemented | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | | CHINOOK SALMON | | | | | | | | | | | | | | | AK Peninsula | | | | | | | | | | | | | | | Nelson River | 2,400 | 4,400 | BEG | 2004 | 5,543 | 6,750 | 5,154 | 6,959 | 4,993 | 2,516 | 2,492 | 5,012 | 2,048 | | <u>Chignik</u> | | | | | | | | | | | | | | | Chignik River | 1,300 | 2,700 | BEG | 2002 | 3,028 | 3,541 | 6,412 |
7,840 | 6,486 | 3,535 | 2,000 | 1,730 | 1,680 | | <u>Kodiak</u> | | | | | | | | | | | | | | | Karluk River ^a | 3,600 | 7,300 | BEG | 2003 | 4,453 | 7,175 | 7,256 | 7,525 | 4,798 | 3,548 | 1,544 | 752 | 1,308 | | Ayakulik River ^b | 4,800 | 9,600 | BEG | 2003 | 13,929 | 12,552 | 17,557 | 24,830 | 8,340 | 3,106 | 6,410 | 3,071 | 2,615 | | CHUM SALMON | | | | | | | | | | | | | | | AK Peninsula | | | | | | | | | | | | | | | Northern District | 119,600 | 239,200 | SEG | 2007 | 285,900 | 262,800 | 214,660 | 139,350 | 103,675 | 382,583 | 243,334 | 228,537 | 154,131 | | Northwestern District | 100,000 | 215,000 | SEG | 2007 | 406,800 | 417,100 | 236,000 | 295,600 | 192,965 | 193,460 | 335,450 | 241,750 | 84,460 | | Southeastern District ^c | 106,400 | 212,800 | SEG | 1992 | 318,300 | 204,150 | 218,810 | 367,200 | 412,500 | 405,300 | 201,451 | 277,450 | 106,500 | | South Central District | 89,800 | 179,600 | SEG | 1992 | 155,500 | 129,400 | 79,000 | 184,800 | 235,700 | 119,600 | 126,000 | 140,450 | 18,600 | | Southwestern District | 133,400 | 266,800 | SEG | 1992 | 277,021 | 268,000 | 193,030 | 180,000 | 317,910 | 231,935 | 398,010 | 171,250 | 385,730 | | Unimak District | 800 | | lower-bound SEG | 2007 | 400 | 1,200 | 200 | 400 | 4,200 | 7,915 | 1,200 | 2,800 | 1,400 | | <u>Chignik</u> | | | | | | | | | | | | | | | Entire Chignik Area | 57,400 | | lower-bound SEG | 2008 | 550,800 | 235,634 | 300,325 | 349,518 | 308,700 | 93,489 | 238,098 | 197,259 | 214,959 | | <u>Kodiak</u> | | | | | | | | | | | | | | | Mainland District | 104,000 | | lower-bound SEG | 2008 | 294,700 | 197,175 | 114,750 | 364,395 | 37,500 | 346,140 | 87,350 | 122,425 | 103,656 | | Kodiak Archipelago Aggregate | 151,000 | | lower-bound SEG | 2008 | 263,225 | 333,416 | 265,773 | 168,696 | 206,755 | 441,409 | 206,983 | 101,482 | 202,039 | | COHO SALMON | | | | | | | | | | | | | | | AK Peninsula | | | | | | | | | | | | | | | Nelson River | 18,000 | | lower-bound SEG | 2004 | 36,000 | 38,000 | 28,000 | 52,500 | 24,000 | 19,000 | 19,000 | 24,000 | 22,000 | | Thin Point Lake | 3,000 | | lower-bound SEG | 2004 | 28,000 | 18,000 | 25,000 | 9,600 | 17,500 | 9,750 | 9,000 | 3,200 | 900 | | <u>Chignik</u> | | | | | | | | | | | | | | | There are no coho salmon stocks w | ith escapem | ent goals in | n Chignik Area | | | | | | | | | | | | <u>Kodiak</u> | | | | | | | | | | | | | | | Pasagshak River | 1,200 | 3,300 | SEG | 2005 | 5,707 | 5,825 | 8,886 | 3,402 | 3,773 | 937 | 1,896 | 3,875 | 2,385 | | Buskin River | 3,200 | 7,200 | BEG | 2005 | 13,494 | 10,649 | 13,150 | 9,599 | 16,596 | 13,348 | 9,001 | 9,028 | 10,624 | Table 4.–Page 2 of 3. | | 2009 Go | al Range | | Year | | | | | Escapemen | t | | | | |-----------------------------------|-----------|-----------|-----------------|-------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | System | Lower | Upper | Type | Implemented | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | | Olds River | 1,000 | 2,200 | SEG | 2005 | 3,454 | 580 | 1,534 | 1,860 | 2,495 | 1,912 | 868 | 697 | 656 | | American River | 400 | 900 | SEG | 2005 | 533 | 1,034 | 511 | 753 | 339 | 2,033 | 307 | 700 | 639 | | PINK SALMON | | | | | | | | | | | | | | | AK Peninsula | | | | | | | | | | | | | | | Bechevin Bay Section (odd year) | 1,600 | | lower-bound SEG | 2004 | 6,500 | | 800 | | 8,720 | | 16,800 | | 72,000 | | Bechevin Bay Section (even year) | 31,000 | | lower-bound SEG | 2004 | | 10,700 | | 84,300 | | 116,075 | | 11,900 | | | South Peninsula Total (odd year) | 1,637,800 | 3,275,700 | SEG | 2007 | 2,965,120 | | 5,511,220 | | 6,165,634 | | 2,680,213 | | 3,067,000 | | South Peninsula Total (even year) | 1,684,600 | 3,729,300 | SEG | 2007 | | 3,762,800 | | 8,289,410 | | 2,862,250 | | 3,338,370 | | | <u>Chignik</u> | | | | | | | | | | | | | | | Entire Chignik Area (odd year) | 500,000 | 800,000 | SEG | 2008 | 1,392,581 | | 1,709,805 | | 1,414,050 | | 1,169,600 | | 865,090 | | Entire Chignik Area (even year) | 200,000 | 600,000 | SEG | 2008 | | 832,879 | | 830,060 | | 356,425 | | 840,960 | | | <u>Kodiak</u> | | | | | | | | | | | | | | | Mainland District | 250,000 | 750,000 | SEG | 2005 | 407,000 | 901,925 | 1,008,550 | 711,555 | 268,050 | 778,200 | 315,300 | 236,500 | 430,100 | | Kodiak Archipelago | 2,000,000 | 5,000,000 | SEG | 2005 | 2,986,620 | 7,494,477 | 4,088,412 | 8,074,963 | 3,688,158 | 5,086,372 | 2,208,678 | 2,924,708 | 4,707,894 | | SOCKEYE SALMON | | | | | | | | | | | | | | | AK Peninsula | | | | | | | | | | | | | | | Cinder River | 12,000 | 48,000 | SEG | 2007 | 51,204 | 11,500 | 88,700 | 55,050 | 96,000 | 52,100 | 123,000 | 96,800 | 102,600 | | Ilnik River | 40,000 | 60,000 | SEG | 1991 | 58,000 | 43,000 | 69,000 | 82,000 | 154,000 | 88,000 | 93,000 | 44,300 | 66,000 | | Meshik River | 20,000 | 60,000 | SEG | 2007 | 100,500 | 47,250 | 94,000 | 82,200 | 96,100 | 114,010 | 45,500 | 61,250 | 63,500 | | Sandy River | 34,000 | 74,000 | SEG | 2007 | 51,000 | 49,000 | 66,000 | 32,000 | 101,000 | 48,000 | 44,700 | 32,200 | 36,000 | | Bear River Early Run | 176,000 | 293,000 | SEG | 2004 | 177,495 | 178,480 | 226,201 | 354,565 | 332,248 | 262,995 | 206,233 | 125,526 | 216,237 | | Bear River Late Run | 117,000 | 195,000 | SEG | 2004 | 300,000 | 96,520 | 139,799 | 80,435 | 221,752 | 182,005 | 224,767 | 195,474 | 133,263 | | Nelson River | 97,000 | 219,000 | BEG | 2004 | 201,962 | 315,689 | 343,511 | 480,097 | 303,000 | 215,000 | 180,000 | 141,600 | 157,000 | | Christianson Lagoon | 25,000 | 50,000 | SEG | 1980s | 36,400 | 42,700 | 52,200 | 75,400 | 54,500 | 41,505 | 43,525 | 114,000 | 48,100 | | Swanson Lagoon | 6,000 | 16,000 | SEG | 2007 | 10,600 | 10,000 | 16,100 | 24,300 | 2,400 | 376 | 9,200 | 5,500 | 1,000 | | North Creek | 4,400 | 8,000 | SEG | late 1980s | 8,000 | 10,100 | 10,200 | 15,000 | 45,000 | 7,530 | 16,800 | 38,000 | 8,000 | | Orzinski Lake | 15,000 | 20,000 | SEG | 1992 | 31,200 | 42,849 | 70,690 | 75,450 | 44,797 | 18,000 | 10,643 | 36,839 | 21,457 | | Mortensen Lagoon | 3,200 | 6,400 | SEG | late 1980s | 9,100 | 5,205 | 16,804 | 7,215 | 21,703 | 14,688 | 6,200 | 5,600 | 25,000 | | Thin Point Lake | 14,000 | 28,000 | SEG | late 1980s | 47,900 | 51,000 | 40,000 | 34,500 | 21,000 | 11,510 | 21,550 | 18,900 | 33,500 | | <u>Chignik</u> | | | | | | | | | | | | | | | Chignik River Early Run | 350,000 | 400,000 | SEG | 2005 | 744,013 | 380,701 | 350,004 | 363,800 | 355,091 | 366,497 | 361,091 | 377,579 | 391,476 | | Chignik River Late Rund | 200,000 | 400,000 | SEG | 2008 | 392,905 | 343,616 | 334,119 | 214,459 | 225,336 | 368,996 | 293,883 | 328,479 | 328,586 | 21 Table 4.–Page 3 of 3. | | 2009 Goa | ıl Range | | Year | | | | Е | scapement | | | | | |-------------------------------|----------|----------|-----------------|-------------|---------|---------|---------|---------|-----------|---------|---------|---------|---------| | System | Lower | Upper | Type | Implemented | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | | <u>Kodiak</u> | | | | | | | | | | | | | | | Malina Creek | 1,000 | 10,000 | SEG | 2005 | 22,490 | 32,214 | 12,000 | 20,000 | 3,180 | 6,400 | 1,900 | 3,690 | 1,400 | | Afognak (Litnik) River | 20,000 | 50,000 | BEG | 2005 | 24,271 | 19,520 | 27,766 | 15,181 | 21,577 | 22,933 | 21,070 | 26,874 | 31,358 | | Little River | 3,000 | | lower-bound SEG | 2008 | 2,700 | 36,000 | 50,500 | 16,000 | 3,000 | 3,500 | 8,500 | 2,300 | 1,500 | | Uganik Lake | 24,000 | | lower-bound SEG | 2008 | 3,500 | 25,400 | 51,000 | 83,600 | 7,500 | 26,700 | 35,000 | 64,700 | 53,700 | | Karluk River Early Run | 110,000 | 250,000 | BEG | 2008 | 337,098 | 453,495 | 448,001 | 389,041 | 268,301 | 200,641 | 279,390 | 82,071 | 52,466 | | Karluk River Late Run | 170,000 | 380,000 | BEG | 2005 | 526,438 | 412,081 | 630,709 | 331,162 | 513,661 | 289,732 | 267,185 | 164,419 | 277,611 | | Ayakulik River | 200,000 | 500,000 | SEG | 2005 | 218,892 | 229,292 | 197,892 | 275,238 | 251,906 | 87,780 | 283,042 | 162,888 | 315,184 | | Upper Station River Early Run | 30,000 | 65,000 | SEG | 2005 | 66,794 | 36,802 | 76,175 | 78,487 | 60,349 | 24,997 | 31,895 | 38,800 | 34,585 | | Upper Station River Late Run | 120,000 | 265,000 | BEG | 2005 | 74,407 | 150,349 | 200,894 | 177,108 | 156,401 | 153,153 | 149,709 | 184,856 | 161,736 | | Frazer Lake | 75,000 | 170,000 | BEG | 2008 | 85,317 | 85,317 | 201,679 | 120,664 | 136,948 | 89,516 | 120,186 | 105,363 | 101,845 | | Saltery Lake | 15,000 | 30,000 | BEG | 2001 | 45,608 | 36,336 | 57,993 | 54,800 | 28,500 | 28,000 | 17,200 | 49,266 | 46,591 | | Pasagshak River | 3,000 | 12,000 | SEG | 2005 | 3,800 | 4,750 | 8,000 | 46,400 | 22,000 | 6,300 | 14,300 | 14,900 | 1,400 | | Buskin Lake | 8,000 | 13,000 | SEG | 1996 | 20,556 | 17,174 | 23,870 | 22,023 | 15,468 | 17,734 | 16,502 | 5,900 | 7,757 | *Note*: NA = data not available. ^a The 2006 and 2007 escapements for Karluk River Chinook salmon = (management objective (weir count)) - (sportfish catch above the weir). Subsistence harvest data are not available. The 2008 and 2009 escapements are weir counts only. b The 2007 escapement for Ayakulik River Chinook salmon = (management objective (weir count)) - (sportfish catch above weir). Subsistence harvest data are not available. The 2008 and 2009 escapements are weir counts only. Southeastern District chum salmon escapement goal includes Shumagin Islands Section and the Southeastern District Mainland. d The Chignik late-run sockeye escapement objective (July 5 – September 15) includes the late-run sockeye salmon sustainable escapement goal (SEG; 200,000 – 400,000) plus an additional 50,000 sockeye salmon inriver run goal (25,000 in August and 25,000 in September) to meet late season subsistence needs. Figure 2.—Proportion of escapement goal types by species in Southeast Region. BEG is biological escapement goal, SEG is sustainable escapement goal, OEG is optimal escapement goal (set by the Alaska Board of Fisheries), and MT
is management target. Figure 3.—Proportion of escapement goal types by species in Central Region (Bristol Bay, Cook Inlet, and Prince William Sound/Copper River). BEG is biological escapement goal, SEG is sustainable escapement goal, and OEG is optimal escapement goal (set by the Alaska Board of Fisheries). Figure 4.—Proportion of escapement goal types by species in Arctic-Yukon-Kuskokwim Region. BEG is biological escapement goal, SEG is sustainable escapement goal, OEG is optimal escapement goal (set by the Alaska Board of Fisheries), and agreement goals are established through international treaties. Figure 5.–Proportion of escapement goal types by species in Westward Region (Alaska Peninsula/Aleutian Islands, Kodiak, and Chignik areas). BEG is biological escapement goal and SEG is sustainable escapement goal. Table 5.—Assessment of whether escapements met (Met), exceeded (Over), or did not meet (Under) the escapement goal in place at the time of enumeration for salmon stocks in Southeast Region. | Species | System | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | |----------------|-----------------------------------|--------|----------------|-------------------|-------|-------|-------------------|-------|-------|-------------------| | Chinook salmon | Blossom River | Under | Under | Under | Met | Met | Met | Under | Met | Under | | | Keta River | Met | Met | Met | Met | Met | Over | Met | Met | Under | | | Unuk River | Over | Met Meta | | | Chickamin River | Over | Over | Over | Met | Over | Over | Met | Over | Met | | | Andrew Creek | Over | Over | Met | Over | Over | Over | Over | Met | Under | | | Stikine River | Over | Over | Over | Over | Over | Met | Met | Met | Under | | | King Salmon River | Met | Met | Under | Met | Met | Met | Met | Met | Under | | | Taku River | Met | Over | Met | Over | Met | Met | Under | Under | Met^b | | | Chilkat River | Over | Over | Over ^c | Met | Met | Met | Under | Met | Over | | | Klukshu (Alsek) River | Met | Met | Met | Over | Under | Under | Under | Under | Met | | | Situk River | Met | Met | Over ^b | Met | Met | Met | Met | Under | Met | | Chum salmon | Southern Southeast Summer | | | | | | | | | Under | | | Northern Southeast Inside Summer | | | | | | | | | Under | | | Northern Southeast Outside Summer | | | | | | | | | Under | | | Cholmondeley Sound Fall | | | | | | | | | Met | | | Port Camden Fall | | | | | | | | | Under | | | Security Bay Fall | | | | | | | | | Met | | | Excursion River Fall | | | | | | | | | Under | | | Chilkat River Fall | | | | | | | | | Over | | Coho salmon | Hugh Smith Lake | Over | Over | Over | Met | Over | Met | Over | Over | Over ^b | | | Taku River | Met | | Auke Creek | Over | Over | Over | Met | Met | Over | Met | Over | Met | | | Montana Creek | Over | Over | Over | Met | Met | Met ^b | Under | Met | Met | | | Peterson Creek | Met | Met | Met | Met | Met | Over ^b | Met | Over | Met | | | Ketchikan Survey Index | | | | | | Met | Met | Over | Met | | | Sitka Survey Index | | | | | | Over | Over | Over | Over | | | Ford Arm Lake | Over | | Berners River | Over | Over | Over | Over | Met | Met | Under | Met | Met | | | Chilkat River | | | | | | Over | Under | Met | Met | | | Lost River | Met | Over | Met | Met | Under | Met | Met | NA | Met^d | | | Situk River | Met | Over | Met | Over | Under | Met | Met | NA | Met | | | Tsiu/Tsivat Rivers | Met | Over | Over | NA | Met | Met | Met | Met | Met | | Pink salmon | Southern Southeast | Over | Over | Over ^b | Met | Over | Met | Over | Met | Met ^e | | | Northern Southeast Inside | | | Met ^f | Under | | | Under | | Met ^e | | | Northern Southeast Outside | | | Over ^f | Over | Over | Over | Over | Met | Met ^e | | | Situk River (even-year) | | Met | | Over | | Over | | Over | | | | Situk River (odd-year) | Met | | Over | | Over | | Over | | Met | | Sockeye salmon | Hugh Smith Lake | Under | Under | Over ^b | Over | Over | Over | Over | Under | Met | | J | McDonald Lake | | Under | Over | Under | Under | Underb | | Under | Under | | | Mainstem Stikine River | Over | Met | Over | Met | Met | Met | Met | Under | Met | | | Tahltan Lake | | Under | Over | Over | Over | Over | Met | Under | Over | | | Speel Lake | Met | Met | Met ^b | Met | Met | Met | Under | Under | Under | | | Taku River | Over Under | Met | | | Redoubt Lake | J . V. | J . V I | Over | Over | Over | Over | Over | Met | Met | Table 5.-Page 2 of 2. | Species | System | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | |---------|------------------------|-------|-------|-------------------|------|-------|--------------------|-------|-------|--------------------| | | Chilkat Lake | Over | Over | Over | Over | Met | Under ^g | Under | Under | Over ^b | | | Chilkoot Lake | Met | Met | Met | Met | Met | Over ^b | Met | Under | Under ^b | | | East Alsek-Doame River | Under | Under | Over ^b | Over | Over | Over | Over | Under | Under | | | Klukshu River | Met | Over | Over | Met | Under | Met | Met | Under | Under | | | Lost River | Met | Met | Over | Met | Met | Met | Under | Under | NA^d | | | Situk River | Met | Met | Over ^h | Met | Met | Over | Met | Under | Over | Note: NA = data not available. Blank cells indicate that there was no official escapement goal for the stock in that particular year. - ^a Prior to 2009 goal was based on index count of escapements. - ^b Escapement goal reevaluated, goal range changed. - ^c Escapement goal reevaluated, point goal changed to a range. - Escapement goal reevaluated, upper bound eliminated, lower bound remained the same. - ^e Expansion factor was removed from escapement estimates and escapement goal was reevaluated. - Northern Southeast was split into Northern Southeast Inside and Northern Southeast Outside in 2003. - Prior to 2005 escapement goal was based on weir counts. After 2005 escapements and escapement goal were based on mark-recapture estimates see DerHovanisian and Geiger (2005). - ^h Escapement goal reevaluated, goal type changed but goal range remained the same. Table 6.—Assessment of whether escapements met (Met), exceeded (Over), or did not meet (Under) the escapement goal in place at the time of enumeration for salmon stocks in Central Region (Bristol Bay, Cook Inlet, and Prince William Sound/Copper River). | Species | System | 200 | 1 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | |----------------|-------------------------|-----|------------------------|------------------|-------|-------------------|-------|------------------|------------------|-------| | Chinook salmor | · | | | | | | | | | | | | Nushagak River | Ove | er Over | Over | Over | Over | Over | Met ^a | Over | Met | | | Togiak River | Ove | r Under | NS | NS | NS | NS | NS^b | NS | NS | | | Naknek River | Ove | er Over | Over | Over | NS | NS | Met ^b | Met | Under | | | Alagnak River | | | | | | | Met | Under | Under | | | Egegik River | | | | | | | Met | Under | Under | | | <u>Upper Cook Inlet</u> | | | | | | | | | | | | Alexander Creek | Unc | ler Under ^a | Under | Met | Met | Under | Under | Under | Under | | | Campbell Creek | Ove | r Over ^a | Over | Over | Elimin | ated | | Met ^c | Met | | | Chuitna River | Ove | er Met ^a | Met | Over | Met | Met | Under | Under | Under | | | Chulitna River | Ove | er Over ^a | NS | Met | Met | Met | Over | Met | Met | | | Clear (Chunilna) Creek | Ove | er Over ^a | NS | Over | Met | Met | Met | Met | Met | | | Crooked Creek | Ove | r Met ^a | Over | Over | Over | Met | Met | Met | Under | | | Deshka River | Ove | er Over ^a | Over | Over | Over | Over | Met | Under | Under | | | Goose Creek | NS | Met ^a | Under | Met | Met | Met | Under | Under | Under | | | Kenai River - Early Run | Met | Under | Met | Met | Over ^d | Over | Over | Over | Over | | | Kenai River - Late Run | Met | Met | Met | Over | Met | Met | Met | Met | Met | | | Lake Creek | Ove | r Met ^a | Over | Over | Met | Met | Met | Under | Under | | | Lewis River | Ove | r Met ^a | Over | Over | Met | Met | Under | Under | Under | | | Little Susitna River | Ove | r Met ^a | Met | Met | Over | Over | Met | Met | Met | | | Little Willow Creek | Ove | r Met ^a | Met | Over | Met | Met | Met | NC | Met | | | Montana Creek | Ove | r Met ^a | Met | | Peters Creek | Ove | r Over ^a | Over | Over | Met | Met | Met | NC | Met | | | Prairie Creek | Ove | r Met ^a | Met | Met | Met | Met | Met | Under | Met | | | Sheep Creek | NS | Meta | NS | Under | Met | Under | Under | NC | Under | | | Talachulitna River | Ove | er Over ^a | Over | Over | Met | Over | Met | Met | Met | | | Theodore River | Ove | r Met ^a | Met | Under | Under | Met | Under | Under | Under | | | Willow Creek | Ove | r Met ^a | Over | Over | Met | Met | Under | Under | Under | | | Lower Cook Inlet | | | | | | | | | | | | Anchor River | Unc | ler Under | Under | Over | Elimin | ated | | Met ^e | Under | | | Deep Creek | Met | Met ^d | Over | Over | Over | Met | Met | Under | Met | | | Ninilchik River | Met | Met ^d | Under | Met | Met | Met | Met | Met^f | Under | | | Prince William Sound | | | | | | | | | | | | Copper River | Met | Under | Met ^g | Met | Under | Met | Met | Met | NA | | Chum salmon | Bristol Bay | | | | | | | | | | | | Nushagak River | | | | | | | Under | Met | Met | | | <u>Upper Cook Inlet</u> | | | | | | | | | | | | Clearwater Creek | Ove | er Over ^a | Met | Met | NA | NA | NA | Met | Met | | | Lower Cook Inlet | | | | | | | | | | | | Port Graham River | Met | Over ^d | Met | Under | Under | Met | Met | Met | Under | | | Dogfish Lagoon | Met | Over ^d | Over | Met | Under | Met | Met | Met | Met | | | Rocky River | Unc | ler Over ^a | Over | Over | Over | Over | Met | Met | Met | | | Port Dick Creek | Unc | ler Over ^a | Over | Over | Over | Met | Met | Over | Over | | | Island Creek | Unc | ler Met ^d | Over | Met | Over | Under | Under | Met | Met | | | Big Kamishak River | Ove | er Met ^a | Met | Over | Over | Over | Met | Under | Met | | | Little Kamishak River |
Ove | r Met ^a | Met | Over | Met | Over | Met | Met | Under | Table 6.–Page 2 of 3. | Species | System | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | |----------------|------------------------------------|-------|-------------------|-------------------|-------|------|------------------|------------------|-------|--------------------| | | McNeil River | Under | Met ^d | Over | Met | Met | Met | Met | Under | Met | | | Bruin River | Met | Met^d | Over | Over | Over | Met | Under | Over | Met | | | Ursus Cove | Met | Over ^d | Over | Over | Over | Over | Over | Met | Over | | | Cottonwood Creek | Met | Over ^a | Over | Over | Over | Over | Over | Met | Over | | | Iniskin Bay | Over | Over ^a | Over | Over | Over | Over | Under | Over | Over | | | Prince William Sound | | | | | | | | | | | | Eastern District | Over | Met | Over ^d | Met | Met | Met^{i} | Met | Met | Met | | | Northern District | Over | Met | Met^d | Met | Met | Met^{i} | Met | Met | Met | | | Coghill District | Under | Under | Met^d | Met | Met | Met^{i} | Met | Met | Met | | | Northwestern District | Under | Under | Met^d | Met | Met | Met^{i} | Met | Met | Met | | | Southeastern District | Over | Over | Over ^d | Over | Over | Met ⁱ | Met | Met | Met | | Coho salmon | Upper Cook Inlet | | | | | | | | | | | | Jim Creek | Over | Over ^a | Over | | Little Susitna River | Over | Over ^d | Met | Over | Met | NA | Met | Over | Under | | | Prince William Sound | | | | | | | | | | | | Copper River Delta | Met | Over | Over ^j | Over | Over | Over | Met | Over | Met | | | Bering River | Met | Over | Met ^j | Met | Over | Over | Over | Met | Met | | Pink salmon | Lower Cook Inlet | | | | | | | | | | | | Humpy Creek | Met | Met^d | Over | Met | Over | Met | Met | Over | Under | | | China Poot Creek | Over | Met ^a | Met | Met | Over | Met | Met | Met | Under | | | Tutka Creek | Under | Met^d | Over | Over | Over | Over | Under | Met | Under | | | Barabara Creek | Under | Met^d | Met | Met | Over | Met | Over | Over | Met | | | Seldovia Creek | Under | Met^d | Met | Over | Over | Over | Over | Over | Under | | | Port Graham River | Under | Over ^d | Met | Over | Over | Over | Over | Over | Met | | | Port Chatham | Over | Met^d | Over | Over | Over | Over | Met | Met | Over | | | Windy Creek Right | Over | Over ^a | Over | | Windy Creek Left | Over | Met^d | Over | Met | Over | Over | Met | Over | Over | | | Rocky River | Over | Over ^a | Over | Met | Over | Over | Over | Over | Over | | | Port Dick Creek | Met | Over ^d | Over | Under | Over | Met | Met | Met | Met | | | Island Creek | Over | Over ^d | Over | Over | Met | Over | Over | Over | Over | | | S. Nuka Island Creek | Over | Over ^a | Over | Met | Met | Met | Met | Met | Over | | | Desire Lake Creek | Over | Over ^d | Over | Over | Over | Over | Met | Met | Over | | | Bear & Salmon Creeks | | | | | Over | Met | NA | NA | NA | | | Thumb Cove | Under | Met ^a | Met | Met | Met | Met | NA | NA | NA | | | Humpy Cove | Under | Met ^a | Met | Met | Over | Met | NA | NA | NA | | | Tonsina Creek | Under | Over ^a | Met | Met | Over | Over | NA | NA | NA | | | Bruin River | Under | Over ^d | Met | Met | Met | Over | Over | Met | Over | | | Sunday Creek | Over | Over ^d | Over | Over | Over | Over | Over | Met | Over | | | Brown's Peak Creek | Met | Over ^d | Over | Met | Over | Over | Over | Met | Over | | | Prince William Sound | | | | | | | | | | | | All Districts Combined (even year) | | | k | Met | | Under | | Under | | | | All Districts Combined (odd year) | | | Over ^k | | Over | | Met | | Met | | Sockeye salmon | Bristol Bay | | | | | | | | | | | | Kvichak River (off-peak) | Under | Under | Under | Under | Met | Met | Met | Met | Under ^l | | | Alagnak River | Over | Over | Over | Over | Over | Over | Met ^g | Met | Met | | | Naknek River | Over | Met | Over | Over | Over | Over | Over | Over | Met | Table 6.–Page 3 of 3. | Species | System | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | |---------|---------------------------|-------|--------------------|-------------------|-------|-------------------|-----------|------------------|------------------|------------------| | | Egegik River | Met | Met | Met | Met | Over | Over | Over | Met | Met | | | Ugashik River | Met | Met | Met | Met | Met | Met | Over | Met | Over | | | Wood River | Met | Met | Met | Over | Met | Over | Over | Over | Met | | | Igushik River | Over | Under | Met | Under | Over | Over | Over | Over | Over | | | Nushagak River | Over | Met | Met | Met | Over | Met | Met | Met | Met | | | Togiak River | Over | Met | Over | Met | Met | Over | Met ^d | Met | Over | | | <u>Upper Cook Inlet</u> | | | | | | | | | | | | Crescent River | Over | Over ^j | Over | Over | Over ^d | Over | Over | Met | NS | | | Fish Creek (Knik) | Under | Over ^a | Over | Met | Under | Met | Met | Under | Over | | | Kasilof River | Over | Met^m | Over | Over | Over | Over | Over | Met | Met | | | Kenai River | Under | Met | Met | Over | Over | Over | Met | Under | Met | | | Packers Creek | NS | NS | NS | NS | Elimin | ated | | Met ^c | Met | | | Russian River - Early Run | Over | Over ^a | Met | Over | Over ^j | Over | Met | Met | Over | | | Russian River - Late Run | Over | Met ^a | Over | Met | Met^d | Met | Met | Met | Met | | | Yentna River | Under | Under ^d | Over | Under | Under | Met | Under | Met | | | | Chelatna Lake | | | | | | | | | Under | | | Judd Lake | | | | | | | | | Met | | | Larson Lake | | | | | | | | | Met | | | Lower Cook Inlet | | | | | | | | | | | | English Bay | Met | Over ^d | Over | Over | Met | Over | Over | Met | Over | | | Delight Lake | Over | Over ^a | Met | Met | Over | Met | Over | Over | Over | | | Desire Lake | Under | Over ^a | Under | Met | Under | Over | Met | Met | Over | | | Bear Lake | Over | Over ^d | Over | Met | Over | Over | Over | Over | Over | | | Aialik Lake | Over | Met^d | Met | Over | Met | Met | Met | Met | Under | | | Mikfik Lake | Met | Over ^d | Over | Over | Under | Over | Met | Under | Over | | | Chenik Lake | Under | Meta | Over | | Amakdedori Creek | Over | Over ^a | Over | Over | Met | Under | Over | Over | Met | | | Prince William Sound | | | | | | | | | | | | Upper Copper River | Met | Over | Met^d | Met | Over | Over | Over | Met | NA | | | Copper River Delta | Under | Met | Met^d | Met | Met | Met | Met | Met | Met | | | Bering River | Under | Under | Met^d | Met | Met | Under | Met | Under | Under | | | Coghill Lake | Over | Met | Over ^d | Met | Met | Met^{j} | Over | Met | Under | | | Eshamy Lake | Over | Over | Met^d | Under | Met | Over | Under | Under | Met ^d | Note: NA = data not available; NC = no count; NS = no survey. There are no escapement goals for coho salmon in Bristol Bay or Lower Cook Inlet and there are no pink salmon escapement goals in Bristol Bay or Upper Cook Inlet. ^a Escapement goal reevaluated, point goal changed to a range. ^b Escapement goal reevaluated, point goal changed to a lower-bound goal. ^c Previous escapement goal reinstated. d Escapement goal reevaluated, goal range changed. ^e Escapement goal from 2001-2004 based on aerial surveys, escapement numbers in Table 2 are not comparable. ^f Escapement goal reevaluated, current goal based on escapement count over longer period during spawning season, escapement numbers in Table 2 are based on longer counting time. ^g Escapement goal reevaluated, goal range changed to a lower-bound goal. Escapement goal reevaluated, escapement goal in place prior to 2002 was reinstated. Escapement goal in place from 2002 to 2007 was based on escapement estimates using a different aerial survey index expansion method see Otis and Szarzi 2007. ⁱ Escapement goal reevaluated, upper bound eliminated, lower bound remained the same. ^j Escapement goal reevaluated, goal type changed but goal range remained the same. ^k Aggregate goal established to replace individual district level goals. ²⁰⁰⁴ and 2009 were identified as pre-peak/peak escapement years for Kvichak River sockeye salmon and evaluated against the 6-10 million escapement goal. ^m OEG established. Table 7.– Assessment of whether escapements met (Met), exceeded (Over), or did not meet (Under) the escapement goal in place at the time of enumeration for salmon stocks in Arctic-Yukon-Kuskokwim Region. | Species | System | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | |----------------|----------------------------------|-------|-------|-------|-------|-------------------|-------|-------------------|-------|-------| | Chinook salmon | <u>Kuskokwim Area</u> | | | | | | | | | | | | North (Main) Fork Goodnews River | Met | Under | Met | Met | NS^a | Over | NS | NS | NS | | | Middle Fork Goodnews River | Met | Under | Under | Met | Over ^a | Over | Over ^b | Met | Met | | | Kanektok River | Met | NS | Met | Met | Over ^a | Over | NS | NS | NS | | | Kogrukluk River | Under | Met | Met | Met | Over ^a | Over | Met | Met | Met | | | Kwethluk River | NA | Met | Over | Over | Over | NA | Over ^c | Under | Under | | | Tuluksak River | | | | | | | Under | Under | Under | | | George River | | | | | | | Met | Under | Met | | | Kisaralik River | Met | Met | Under | Met | Over ^a | Over | Over | Met | NS | | | Aniak River | Met | Met | Met | Met | NS^a | Over | Over | Over | NS | | | Salmon River (Aniak R) | Under | Met | Met | Met | Over ^a | NS | Over | Met | NS | | | Holitna River | Under | Under | NS | Met | Over ^a | Over | NS | Under | NS | | | Cheeneetnuk River (Stony R) | | | | | Met | Met | NS | Under | Under | | | Gagaryah River (Stony R) | | | | | Met | Met | Over | Under | Met | | | Salmon River (Pitka Fork) | Under | Under | Met | Under | Over ^a | Met | Met | Met | Met | | | <u>Yukon River</u> | | | | | | | | | | | | East Fork Andreafsky River | Under | Under | Under | Met | Over ^a | Under | Over | Under | | | | West Fork Andreafsky River | Under | Under | Met | Under | Met ^a | Met | Met
 Under | Over | | | Anvik River | Met | Met | Under | Met | Over ^a | Over | Met | Under | Under | | | Nulato River | Met | Met | NS | Met | Undera | Met | Over | Under | Over | | | Gisasa River | Met | Under | NS | Met | Met ^a | Met | Met | Met | Met | | | Chena River | Over | Over | Over | Over | NS | Met | Met | Met | Met | | | Salcha River | Over | Met | Over | Over | Met | Over | Met | Under | Over | | | Canada Mainstem ^d | Met Under | Met | | | Norton Sound | | | | | | | | | | | | Fish River/Boston Creek | Under | NS | Met | Met | Undere | NS | NS | NS | Under | | | Kwiniuk River | Under | Over | Over | Over | Met^f | Under | Under | Under | Met | | | North River (Unalakleet R) | Met | Met | Met | Under | Underb | Under | Met | Under | Met | | | Shaktoolik River | Under | Under | Under | Under | Underf | Under | Met | NS | Under | | | Unalakleet/Old Woman River | NS | Under | Under | | Under | | Met | NS | Over | | OI 1 | T. 1.1. | | | | | | | | | | | Chum salmon | Kuskokwim Area | 3.6 | 2.6 | 3.6.4 | 3.6.4 | x ab | 3.6.4 | 3.6.4 | 3.6.4 | 3.6.4 | | | Middle Fork Goodnews River | Met | Met | Met | Met | Met ^b | Met | Met | Met | Met | | | Kanektok River | NS | NS | NS | NS | NS^b | NS | NS | NS | NS | | | Kogrukluk River | Met | Met | Under | Under | Over ^a | Over | Over | Met | Over | | | Aniak River | Met | Met | Met | Met | Over ^a | Over | Over ^g | Met | Met | | | Yukon River Summer Chum | | | | | | | | | | | | East Fork Andreafsky River | Over | Under | | Under | Under | Met | Met | Under | Under | | | Anvik River | Under | Met | Under | Under | Met ^b | Over | Met | Met | Under | | | Mainstem Yukon River | Under | Over | | Yukon River Fall Chum | | | | | | | | | | | | Yukon River Drainage | Met | Met | Over | Met | Over | Over | Over | Met | Met | | | Tanana River | Met | Over | Over | Met | Over | Over | Over | ND | Over | | | Delta River | Met | Met | Over | Over | Over | Over | Over | Over | Met | | | Toklat River | Under | Met | Met | Over | NA | NA | NA | NA | NA | Table 7.–Page 2 of 3. | Species | System | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | |-----------------|----------------------------------|-------|-------|-------|-------|-------------------|-------|-------------------|-------|-------| | | Upper Yukon River Tributaries | Met | Under | Met | Met | Over | Over | Over | Met | NA | | | Chandalar River | Met | Met | Over | Met | Over | Over | Over | Over | Met | | | Sheenjek River | Met | Under | Under | Under | Over | Over | Met | Met | Met | | | Fishing Branch River (Canada) | Under | Under | Under | Under | Over | Under | Under | Under | Under | | | Yukon R. Mainstem (Canada) | Under | Met | | Norton Sound | | | | | | | | | | | | Subdistrict 1 Aggregate | Over | Met | Under | Met | Over | Over | Over | Met | Under | | | Sinuk River | Over | Over | Under | Under | | Met | Over | Under | Under | | | Nome River | Under | Under | Under | Met | Over | Over | Over | Under | Under | | | Bonanza River | Over | Met | Under | Under | Over | Under | Over | Under | Over | | | Snake River | Met | Over | Met | Met | Over | Over | Over | Under | Under | | | Solomon River | Over | Over | Under | Met | Over | Over | Over | Under | Under | | | Flambeau River | Over | Over | Under | Over | Over | Over | Over | Over | Under | | | Eldorado River | Over | Over | Under | Under | Over ^f | Over | Over | Met | Under | | | Niukluk River | | | | | Under | Under | Met | Under | Under | | | Kwiniuk River | Met | Over | Met | Under | Met | Over | Over | Under | Under | | | Tubutuluk River | NS | NS | Under | NS | | NS | Under | NS | Under | | | Unalakleet/Old Woman River | NS | NS | NS | NS | Underf | NS | Under | NS | Over | | | Kotzebue Sound | | | | | | | | | | | | Kotzebue Sound Aggregate | | | | | f | | ~ h | | | | | Noatak and Eli Rivers | NS | NS | NS | Under | NS ^f | Under | NS ^b | Over | Met | | | Upper Kobuk w/ Selby River | Met | NS | Met | Over | NS ^f | Over | NS ^b | Over | Over | | | Salmon River | NS | NS | NS | NS | NS ^f | NS | NS^b | NS | NS | | | Tutuksuk River | NS | NS | NS | NS | Met ^f | NS | NS^b | NS | NS | | | Squirrel River | NS | NS | NS | NS | NS ^f | NS | NS^b | NS | NS | | Coho salmon | <u>Kuskokwim Area</u> | | | | | | | | | | | | Middle Fork Goodnews River | | | | | Met | Met | Met | Met | Met | | | Kogrukluk River | Under | Under | Met | Met | Met ^a | Met | Met | Over | Met | | | Yukon River | | | | | | | | | | | | Delta Clearwater River | Met | Met | Met | Met | Over ^a | Met | Met | Met | Met | | | Norton Sound | | | | | | | | | | | | Kwiniuk River | NS | NS | Met | Met | NS^f | NS | Over | Over | NS | | | Niukluk River | Met | Met | NS | Met | NS | NS | Meth | Over | Over | | | North River (Unalakleet R.) | NS | Met | NS | Over | Over ^f | NS | Over | Over | Over | | Pink salmon | Norton Sound | | | | | | | | | | | | Nome River (odd year) | | | | | Met | | Met | | Met | | | Nome River (even year) | | Over | | Over | i | Met | | Met | | | | Kwiniuk River | Under | Over | Over | Over | Met i | Met | Met | Met | Met | | | Niukluk River | Over | Over | Over | Over | Met i | Met | Met | Met | Met | | | North River | Over | Over | Over | Over | Met i | Met | Met | Met | Met | | Sockeve salmon | Kuskokwim Area | | | | | | | | | | | _ concy o sumon | North (Main) Fork Goodnews River | Met | Under | Met | Met | NS ^a | Over | NS | NS | NS | | | Middle Fork Goodnews River | | Under | | Met | Over a | Over | Over ^b | Over | Met | | | Kanektok River | Met | NS | Met | Met | Over ^a | Over | NS | NS | NS | Table 7.—Page 3 of 3. | Species | System | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | |---------|---------------------------------|------|-------|------|------|-------------------|------|------|-------|-------| | | Norton Sound | | | | | | | | | | | | Salmon Lake/Grand Central River | Over | Under | Over | Over | Overf | Over | Over | Over | Under | | | Glacial Lake | Over | Under | Met | Met | Over ^f | Over | Met | Under | Under | Note: NA = data not available, NS = no survey, ND = not determined yet. There are no escapement goals for pink salmon in Kuskokwim Area and Yukon River and there are no escapement goals for sockeye salmon in Yukon River. - ^a Escapement goal reevaluated, lower-bound goal changed to a range. - b Escapement goal reevaluated, goal value changed. - ^c Previous escapement goal was based on aerial surveys, replaced with escapement goal based on weir counts; see Molyneaux and Brannian (2006). - d Escapement goal reevaluated, goal range changed to a lower-bound goal. - ^e Escapement goal reevaluated, goal type changed but goal value remained the same. - f 2007 escapement goal based on DIDSON sonar counts, escapements in Table 4 are in DIDSON units, previous goals were based on Bendix and Biosonics sonar units; see Molyneaux and Brannian (2006). - ^g Prior to 2007 escapement goal was based on escapements enumerated by aerial survey, escapements in Table 4 are weir counts. - ^h Escapement goal reevaluated, point goal changed to a lower-bound goal. Table 8.–Assessment of whether escapements met (Met), exceeded (Over), or did not meet (Under) the escapement goal in place at the time of enumeration for salmon stocks in Westward Region (Alaska Peninsula/Aleutian Islands, Kodiak, and Chignik areas). | Species | System | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | |----------------|-----------------------------------|-------|-------------------|-------------------|-------------------|--------------------|-------|-------------------|--------------------|-------| | Chinook salmon | | | | | | | | | | | | | Nelson River | Met | Over | Met | Over ^a | Over | Met | Met | Over | Under | | | Chignik | | | | | | | | | | | | Chignik River | Over | Over ^a | Over | Over | Over | Over | Met | Met | Met | | | <u>Kodiak</u> | | | | | | | | | | | | Karluk River | Under | Met | Met ^a | Over | Met | Under | Under | Under | Under | | | Ayakulik River | Over | Over | Over ^a | Over | Met | Under | | Under | | | | - | | | | | | | | | | | Chum salmon | AK Peninsula | | | | | | | | | | | | Northern District | Over | Over | Met | Met | Under | Over | Over ^b | Met | Met | | | Northwestern District | Met | Met | Met | Over ^a | Met | Met | Over ^b | Over | Under | | | Southeastern District | Over | Met | Over | Over | Over | Over | Met | Over | Met | | | South Central District | Met | Met | Under | Over | Over | Met | Met | Met | Under | | | Southwestern District | Over | Over | Met | Met | Over | Met | Over | Met | Over | | | Unimak District | Under | Met | Under | Underb | Met | Met | Met ^c | Met | Met | | | <u>Chignik</u> | | | | | | | | | | | | Entire Chignik Area | | | | | | | | Met ^d | Met | | | <u>Kodiak</u> | | | | | | | | | | | | Mainland District | Met | Met | Under | Met | Under ^e | Met | Under | Met^f | Under | | | Kodiak Archipelago Aggregate | | | | | | | | Under ^d | Met | | Coho salmon | AK Peninsula | | | | | | | | | | | | Nelson River | Over | Over | Over | Met ^c | Met | Met | Met | Met | Met | | | Thin Point Lake | Over | Over | Over | Met ^c | Met | Met | Met | Met | Under | | | <u>Kodiak</u> | | | | | | | | | | | | Pasagshak River | Over | Over | Over | Over | Over ^a | Under | Met | Over | Met | | | Buskin River | Over | Over | Over | Over | Over ^a | Over | Over | Over | Over | | | Olds River | Over | Met | Over | Over | Over ^a | Met | Under | Under | Under | | | American River | Over | Over | Over | Over | Under ^a | Over | Under | Met | Met | | Pink salmon | AK Peninsula | | | | | | | | | | | | Bechevin Bay Section (odd year) | Over | | Under | e | Met | | Met | | Met | | | Bechevin Bay Section (even year) | | Under | | Met ^e | | Met | | Under | | | | South Peninsula Total (odd year) | | | | d | Over | | Met ^b | | Met | | | South Peninsula Total (even year) | | | | Over ^d | | Met | b | Met | | | | <u>Chignik</u> | | | | | | | | | | | | Entire Chignik Area (odd year) | | | |
 Over ^d | | Met | a | Over | | | Entire Chignik Area (even year) | | | | | d | Met | | Over ^a | | | | <u>Kodiak</u> | | | | | | | | | | | | Mainland District | Met | Over | Over | Met | Met ^g | Over | Met | Under | Met | | | Kodiak Archipelago | | | | | Met^d | Over | Met | Met | Met | | Sockeye salmon | AK Peninsula | | | | | | | | | | | | Cinder River | Over | Met | Over | Over | Over | Over | Over ^a | Over | Over | | | Ilnik River | Met | Met | Over | Over | Over | Over | Over | Met | Over | Table 8.–Page 2 of 2. | Species | System | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | |---------|-------------------------------|-------|-------|-------|-------------------|-------------------|-------|------------------|--------------------|-------| | | Meshik River | Over | Over | Over | Over | Over | Over | Met ^a | Over | Over | | | Sandy River | Met | Met | Over | Under | Over | Met | Met ^a | Under | Met | | | Bear River Early Run | Over | Over | Over | Over ^a | Over | Met | Met | Under | Met | | | Bear River Late Run | Over | Over | Over | Under | Over | Met | Over | Over | Met | | | Nelson River | Over | Over | Over | Over ^a | Over | Met | Met | Met | Met | | | Christianson Lagoon | Met | Met | Over | Over | Over | Met | Met | Over | Met | | | Swanson Lagoon | Met | Met | Over | Over | Under | Under | Met ^a | Under | Under | | | North Creek | Met | Over | Over | Over | Over | Met | Over | Over | Met | | | Orzinski Lake | Over | Over | Over | Over | Over | Met | Under | Over | Over | | | Mortensen Lagoon | Over | Met | Over | Over | Over | Over | Met | Met | Over | | | Thin Point Lake | Over | Over | Over | Over | Met | Under | Met | Met | Over | | | <u>Chignik</u> | | | | | | | | | | | | Chignik River Early Run | Over | Met | Met | Met | Met^b | Met | Met | Met | Met | | | Chignik River Late Run | Over | Over | Over | Met | Met | Over | Over | Met ^a | Met | | | <u>Kodiak</u> | | | | | | | | | | | | Malina Creek | Over | Over | Met | Met | Met ^a | Met | Met | Met | Met | | | Afognak (Litnik) River | Under | Under | Under | Under | Met ^a | Met | Met | Met | Met | | | Little River | Under | Over | Over | Met | Eliminated | | | Under ^h | Under | | | Uganik Lake | Under | Under | Met | Over | Eliminated | | | Met^h | Met | | | Karluk River Early Run | Over | Over | Over | Over | Over ^a | Met | Over | Undera | Under | | | Karluk River Late Run | Met | Met | Over | Under | Over ^a | Met | Met | Under | Met | | | Ayakulik River | Met | Met | Under | Met | Met ^a | Under | Met | Under | Met | | | Upper Station River Early Run | Met | Under | Over | Over | Met ^a | Under | Met | Met | Met | | | Upper Station River Late Run | Under | Met | Over | Met | Met ^a | Met | Met | Met | Met | | | Frazer Lake | Under | Under | Over | Under | Met ^a | Met | Met | Met ^a | Met | | | Saltery Lake | Over | Over | Over | Over | Met | Met | Met | Over | Over | | | Pasagshak River | Met | Met | Over | Over | Over ^a | Met | Over | Over | Under | | | Buskin Lake | Over Under | Under | Note: NA = data not available. There are no coho salmon escapement goals in Chignik Area. ^a Escapement goal reevaluated, goal range changed. b Escapement goal reevaluated, goal type changed but goal range remained the same. ^c Escapement goal reevaluated, upper bound eliminated, lower bound remained the same. ^d Aggregate goal established to replace individual district level goals. ^e Escapement goal reevaluated, goal range changed to a lower-bound goal. ^f Escapement goal reevaluated, lower-bound goal changed. ^g Separate odd and even year goals were discontinued and a single goal established. ^h Previous escapement goal reestablished. Table 9.—Southeast Region Chinook, chum, coho, pink, and sockeye salmon escapements compared to escapement goals for the years 2001 to 2009. | | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | |------------------------------|--------|--------|---------|--------|--------|--------|--------|------|--------| | CHINOOK SALM | 4ON | | | | | | | | | | Number Below | 1 | 1 | 2 | 0 | 1 | 1 | 4 | 3 | 5 | | Number Met | 5 | 5 | 5 | 7 | 7 | 7 | 6 | 7 | 5 | | Number Above | 5 | 5 | 4 | 4 | 3 | 3 | 1 | 1 | 1 | | | | | | | | | | | | | % Below | 9 | 9 | 18 | 0 | 9 | 9 | 36 | 27 | 45 | | % Met | 45 | 45 | 45 | 64 | 64 | 64 | 55 | 64 | 45 | | % Above | 45 | 45 | 36 | 36 | 27 | 27 | 9 | 9 | 9 | | CHUM SALMON | I | | | | | | | | | | Number Below | • | | | | | | | | 5 | | Number Met | | | | | | | | | 2 | | Number Above | | | | | | | | | 1 | | rumoer 7100ve | | | | | | | | | 1 | | % Below | | | | | | | | | 63 | | % Met | | | | | | | | | 25 | | % Above | | | | | | | | | 13 | | ,0110010 | | | | | | | | | 10 | | COHO SALMON | | | | | | | | | | | Number Below | 0 | 0 | 0 | 0 | 2 | 0 | 3 | 0 | 0 | | Number Met | 5 | 2 | 4 | 6 | 6 | 8 | 7 | 5 | 10 | | Number Above | 5 | 8 | 6 | 3 | 2 | 5 | 3 | 6 | 3 | | | | | | | | | | | | | % Below | 0 | 0 | 0 | 0 | 20 | 0 | 23 | 0 | 0 | | % Met | 50 | 20 | 40 | 67 | 60 | 62 | 54 | 45 | 77 | | % Above | 50 | 80 | 60 | 33 | 20 | 38 | 23 | 55 | 23 | | | | | | | | | | | | | PINK SALMON | | | | | | | | | | | Number Below | 0 | 0 | 0 | 1 | 0 | 1 | 1 | 1 | 0 | | Number Met | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 2 | 4 | | Number Above | 1 | 1 | 3 | 2 | 3 | 2 | 3 | 1 | 0 | | % Below | 0 | 0 | 0 | 25 | 0 | 25 | 25 | 25 | 0 | | % Met | 50 | 50 | 25 | 25 | 25 | 25 | 0 | 50 | 100 | | % Above | 50 | 50 | 75 | 50 | 75 | 50 | 75 | 25 | 0 | | COCKENE CALL | 4ON | | | | | | | | | | SOCKEYE SALM
Number Below | | 1 | 0 | 1 | 2 | 2 | 1 | 12 | 5 | | Number Met | 4 | 4
5 | 2 | 1
6 | 2
6 | 2
4 | 4
5 | | 5
4 | | Number Met
Number Above | 5
3 | 3 | 2
11 | 6 | 5 | 4
7 | 5
4 | 1 | 3 | | Nulliuel Above | 3 | 3 | 11 | o | 3 | / | 4 | 0 | 3 | | % Below | 33 | 33 | 0 | 8 | 15 | 15 | 31 | 92 | 42 | | % Met | 42 | 42 | 15 | 46 | 46 | 31 | 38 | 8 | 33 | | % Above | 25 | 25 | 85 | 46 | 38 | 54 | 31 | 0 | 25 | Note: Blank cells indicate that there were no official escapement goals for that species in those particular years. Table 10.—Central Region (Bristol Bay, Cook Inlet, Prince William Sound/Copper River) Chinook, chum, coho, pink, and sockeye salmon escapements compared to escapement goals for the years 2001 to 2009. | | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | |-------------------|------|------|------|------|------|------|------|------|------| | CHINOOK SALM | 1ON | | | | | | | | | | Number Below | 2 | 5 | 4 | 2 | 2 | 2 | 7 | 12 | 15 | | Number Met | 5 | 15 | 9 | 9 | 16 | 17 | 18 | 12 | 12 | | Number Above | 19 | 8 | 11 | 16 | 6 | 5 | 2 | 2 | 1 | | | | | | | | | | | | | % Below | 8 | 18 | 17 | 7 | 8 | 8 | 26 | 46 | 54 | | % Met | 19 | 54 | 38 | 33 | 67 | 71 | 67 | 46 | 43 | | % Above | 73 | 29 | 46 | 59 | 25 | 21 | 7 | 8 | 4 | | CHUM SALMON | I | | | | | | | | | | Number Below | 6 | 2 | 0 | 1 | 2 | 1 | 4 | 2 | 2 | | Number Met | 5 | 7 | 7 | 8 | 6 | 10 | 12 | 14 | 13 | | Number Above | 7 | 9 | 11 | 9 | 9 | 6 | 2 | 3 | 4 | | 1 (4111001 1100 (| , | | 11 | | | Ü | - | J | • | | % Below | 33 | 11 | 0 | 6 | 12 | 6 | 22 | 11 | 11 | | % Met | 28 | 39 | 39 | 44 | 35 | 59 | 67 | 74 | 68 | | % Above | 39 | 50 | 61 | 50 | 53 | 35 | 11 | 16 | 21 | | | | | | | | | | | | | COHO SALMON | | | | | | | | | | | Number Below | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Number Met | 2 | 0 | 2 | 1 | 1 | 0 | 2 | 1 | 2 | | Number Above | 2 | 4 | 2 | 3 | 3 | 3 | 2 | 3 | 1 | | | | | | | | | | | | | % Below | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 25 | | % Met | 50 | 0 | 50 | 25 | 25 | 0 | 50 | 25 | 50 | | % Above | 50 | 100 | 50 | 75 | 75 | 100 | 50 | 75 | 25 | | PINK SALMON | | | | | | | | | | | Number Below | 8 | 0 | 0 | 1 | 0 | 1 | 1 | 1 | 4 | | Number Met | 3 | 9 | 8 | 12 | 4 | 8 | 8 | 9 | 4 | | Number Above | 9 | 11 | 13 | 8 | 18 | 13 | 9 | 8 | 10 | | % Below | 40 | 0 | 0 | 5 | 0 | 5 | 6 | 6 | 22 | | % Met | 15 | 45 | 38 | 57 | 18 | 36 | 44 | 50 | 22 | | % Above | 45 | 55 | 62 | 38 | 82 | 59 | 50 | 44 | 56 | | | | | - | | - | | | | | | SOCKEYE SALM | MON | | | | | | | | | | Number Below | 8 | 4 | 2 | 4 | 4 | 2 | 2 | 5 | 5 | | Number Met | 6 | 13 | 13 | 13 | 12 | 10 | 13 | 18 | 14 | | Number Above | 15 | 12 | 14 | 12 | 13 | 17 | 14 | 7 | 11 | | % Below | 28 | 14 | 7 | 14 | 14 | 7 | 7 | 17 | 17 | | % Met | 21 | 45 | 45 | 45 | 41 | 34 | 45 | 60 | 47 | | % Above | 52 | 41 | 48 | 41 | 45 | 59 | 48 | 23 | 37 | Table 11.–Arctic-Yukon-Kuskokwim Region Chinook, chum, coho, pink, and sockeye salmon escapements compared to escapement goals for the years 2001 to 2009. | | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | |------------------|----------|----------|------|------|------|------|------|------|------| | CHINOOK SALMON | | | | | | | | | | | Number Below | 9 | 9 | 6 | 5 | 5 | 4 | 2 | 14 | 6 | | Number Met | 10 | 10 | 10 | 14 | 7 | 8 | 12 | 7 | 10 | | Number Above | 2 | 2 | 4 | 4 | 10 | 9 | 8 | 1 | 4 | | % Below | 43 | 43 | 30 | 22 | 23 | 19 | 9 | 64 | 30 | | % Met | 48 | 48 | 50 | 61 | 32 | 38 | 55 | 32 | 50 | | % Above | 10 | 10 | 20 | 17 | 45 | 43 | 36 | 5 | 20 | | SUMMER CHUM SAL | MON | | | | | | | | | | Number Below | 1 | 1 | 9 | 6 | 3 | 3 | 2 | 7 | 10 | | Number Met | 6 | 5 | 5 | 6 | 4 | 2 | 2 | 5 | 3 | | Number Above | 6 | 6 | 0 | 2 | 9 | 10 | 11 | 3 | 4 | | % Below | 8 | 8 | 64 | 43 | 19 | 20 | 13 | 47 | 59 | | % Met | 46 | 42 | 36 | 43 | 25 | 13 | 13 | 33 | 18 | | % Above | 46 | 50 | 0 | 14 | 56 | 67 | 73 | 20 | 24 | | YUKON RIVER SUMN | MER CHUM | I SALMON | | | | | | | | | Number Below | 2 | 1 | 2 | 2 | 1 | 0 | 0 | 1 | 2 | | Number Met | 0 | 1 | 0 | 0 | 1 | 1 | 2 | 1 | 0 | | Number Above | 1 | 1 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | | % Below | 67 | 33 | 67 | 67 | 33 | 0 | 0 | 33 | 67 | | % Met | 0 | 33 | 0 | 0 | 33 | 33 | 67 | 33 | 0 | | % Above | 33 | 33 | 33 | 33 | 33 | 67 | 33 | 33 | 33 | | YUKON RIVER FALL | CHUM SA | LMON | | | | | | | | | Number Below | 3 | 3 | 2 | 2 | 0 | 1 | 1 | 1 | 1 | | Number Met | 6 | 5 | 3 | 5 | 1 | 1 | 2 | 4 | 5 | | Number Above | 0 | 1
 4 | 2 | 7 | 6 | 5 | 2 | 1 | | % Below | 33 | 33 | 22 | 22 | 0 | 13 | 13 | 14 | 14 | | % Met | 67 | 56 | 33 | 56 | 13 | 13 | 25 | 57 | 71 | | % Above | 0 | 11 | 44 | 22 | 88 | 75 | 63 | 29 | 14 | | COHO SALMON | | | | | | | | | | | Number Below | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Number Met | 2 | 3 | 3 | 4 | 2 | 3 | 4 | 2 | 3 | | Number Above | 0 | 0 | 0 | 1 | 2 | 0 | 2 | 4 | 2 | | % Below | 33 | 25 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | % Met | 67 | 75 | 100 | 80 | 50 | 100 | 67 | 33 | 60 | | % Above | 0 | 0 | 0 | 20 | 50 | 0 | 33 | 67 | 40 | Table 11.–Page 2 of 2. | | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | |----------------|------|------|------|------|------|------|------|------|------| | PINK SALMON | | | | | | | | | | | Number Below | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Number Met | 0 | 0 | 0 | 0 | 4 | 4 | 4 | 4 | 4 | | Number Above | 2 | 4 | 3 | 4 | 0 | 0 | 0 | 0 | 0 | | % Below | 33 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | % Met | 0 | 0 | 0 | 0 | 100 | 100 | 100 | 100 | 100 | | % Above | 67 | 100 | 100 | 100 | 0 | 0 | 0 | 0 | 0 | | SOCKEYE SALMON | | | | | | | | | | | Number Below | 1 | 4 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | | Number Met | 2 | 0 | 4 | 4 | 0 | 0 | 1 | 0 | 1 | | Number Above | 2 | 0 | 1 | 1 | 4 | 5 | 2 | 2 | 0 | | % Below | 20 | 100 | 0 | 0 | 0 | 0 | 0 | 33 | 67 | | % Met | 40 | 0 | 80 | 80 | 0 | 0 | 33 | 0 | 33 | | % Above | 40 | 0 | 20 | 20 | 100 | 100 | 67 | 67 | 0 | Table 12.-Westward Region (Alaska Peninsula/Aleutian Islands, Kodiak, and Chignik areas) escapements for Chinook, chum, coho, pink, and sockeye salmon compared to escapement goals for the years 2001 to 2009. | | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | |--------------|------|----------|------|------|------|------|------|----------|------| | CHINOOK SALM | MON | <u> </u> | | | | | | <u> </u> | | | Number Below | 1 | 0 | 0 | 0 | 0 | 2 | 1 | 2 | 3 | | Number Met | 1 | 1 | 2 | 0 | 2 | 1 | 3 | 1 | 1 | | Number Above | 2 | 3 | 2 | 4 | 2 | 1 | 0 | 1 | 0 | | % Below | 25 | 0 | 0 | 0 | 0 | 50 | 25 | 50 | 75 | | % Met | 25 | 25 | 50 | 0 | 50 | 25 | 75 | 25 | 25 | | % Above | 50 | 75 | 50 | 100 | 50 | 25 | 0 | 25 | 0 | | CHUM SALMON | 1 | | | | | | | | | | Number Below | 1 | 0 | 3 | 1 | 2 | 0 | 1 | 1 | 3 | | Number Met | 3 | 5 | 3 | 3 | 2 | 5 | 3 | 6 | 5 | | Number Above | 3 | 2 | 1 | 3 | 3 | 2 | 3 | 2 | 1 | | % Below | 14 | 0 | 43 | 14 | 29 | 0 | 14 | 11 | 33 | | % Met | 43 | 71 | 43 | 43 | 29 | 71 | 43 | 67 | 56 | | % Above | 43 | 29 | 14 | 43 | 43 | 29 | 43 | 22 | 11 | | COHO SALMON | [| | | | | | | | | | Number Below | 0 | 0 | 0 | 0 | 1 | 1 | 2 | 1 | 2 | | Number Met | 0 | 1 | 0 | 2 | 2 | 3 | 3 | 3 | 3 | | Number Above | 6 | 5 | 6 | 4 | 3 | 2 | 1 | 2 | 1 | | % Below | 0 | 0 | 0 | 0 | 17 | 17 | 33 | 17 | 33 | | % Met | 0 | 17 | 0 | 33 | 33 | 50 | 50 | 50 | 50 | | % Above | 100 | 83 | 100 | 67 | 50 | 33 | 17 | 33 | 17 | | PINK SALMON | | | | | | | | | | | Number Below | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 2 | 0 | | Number Met | 1 | 0 | 0 | 2 | 3 | 3 | 5 | 2 | 4 | | Number Above | 1 | 1 | 1 | 1 | 2 | 2 | 0 | 1 | 1 | | % Below | 0 | 50 | 50 | 0 | 0 | 0 | 0 | 40 | 0 | | % Met | 50 | 0 | 0 | 67 | 60 | 60 | 100 | 40 | 80 | | % Above | 50 | 50 | 50 | 33 | 40 | 40 | 0 | 20 | 20 | | SOCKEYE SALM | ИON | | | | | | | | | | Number Below | 5 | 4 | 2 | 5 | 1 | 4 | 1 | 8 | 5 | | Number Met | 9 | 11 | 3 | 6 | 10 | 16 | 17 | 12 | 16 | | Number Above | 14 | 13 | 23 | 17 | 15 | 6 | 8 | 8 | 7 | | % Below | 18 | 14 | 7 | 18 | 4 | 15 | 4 | 29 | 18 | | % Met | 32 | 39 | 11 | 21 | 38 | 62 | 65 | 43 | 57 | | % Above | 50 | 46 | 82 | 61 | 58 | 23 | 31 | 29 | 25 | Figure 6.-Southeast Region salmon escapements compared against escapement goals for the years 2001 to 2009. Table 13.–Summary of Southeast Region salmon escapements compared against escapement goals for the years 2001 to 2009. | Southeast Region | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | |-----------------------------|------|------|------|------|------|------|------|------|------| | Stocks with Escapement Data | 35 | 35 | 38 | 37 | 38 | 41 | 41 | 39 | 48 | | Below Lower Goal | | | | | | | | | | | Number | 5 | 5 | 2 | 2 | 5 | 4 | 12 | 16 | 15 | | Percent | 14% | 14% | 5% | 5% | 13% | 10% | 29% | 41% | 31% | | Goal Met | | | | | | | | | | | Number | 16 | 13 | 12 | 20 | 20 | 20 | 18 | 15 | 25 | | Percent | 46% | 37% | 32% | 54% | 53% | 49% | 44% | 38% | 52% | | Above Upper Goal | | | | | | | | | | | Number | 14 | 17 | 24 | 15 | 13 | 17 | 11 | 8 | 8 | | Percent | 40% | 49% | 63% | 41% | 34% | 41% | 27% | 21% | 17% | Figure 7.—Central Region (Bristol Bay, Cook Inlet, Prince William Sound/Copper River) salmon escapements compared against escapement goals for the years 2001 to 2009. Table 14.—Summary of Central Region (Bristol Bay, Cook Inlet, Prince William Sound/Copper River) salmon escapements compared against escapement goals for the years 2001 to 2009. | Central Region | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | |-----------------------------|------|------|------|------|------|------|------|------|------| | Stocks with Escapement Data | . 97 | 99 | 96 | 99 | 96 | 95 | 96 | 97 | 99 | | Below Lower Goal | | | | | | | | | | | Number | 24 | 11 | 6 | 8 | 8 | 6 | 14 | 20 | 27 | | Percent | 25% | 11% | 6% | 8% | 8% | 6% | 15% | 21% | 27% | | Goal Met | | | | | | | | | | | Number | 21 | 44 | 39 | 43 | 39 | 45 | 53 | 54 | 45 | | Percent | 22% | 44% | 41% | 43% | 41% | 47% | 55% | 56% | 45% | | Above Upper Goal | | | | | | | | | | | Number | 52 | 44 | 51 | 48 | 49 | 44 | 29 | 23 | 27 | | Percent | 54% | 44% | 53% | 48% | 51% | 46% | 30% | 24% | 27% | Figure 8.–Arctic-Yukon-Kuskokwim Region salmon escapements compared against escapement goals for the years 2001 to 2009. Table 15.—Summary of Arctic-Yukon-Kuskokwim Region salmon escapements compared against escapement goals for the years 2001 to 2009. | AYK Region | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | |-----------------------------|------|------|------|------|------|------|------|------|------| | Stocks with Escapement Data | 57 | 57 | 57 | 63 | 61 | 59 | 61 | 60 | 59 | | Below Lower Goal | | | | | | | | | | | Number | 18 | 19 | 19 | 15 | 9 | 8 | 5 | 24 | 21 | | Percent | 32% | 33% | 33% | 24% | 15% | 14% | 8% | 40% | 36% | | Goal Met | | | | | | | | | | | Number | 26 | 24 | 25 | 33 | 19 | 19 | 27 | 23 | 26 | | Percent | 46% | 42% | 44% | 52% | 31% | 32% | 44% | 38% | 44% | | Above Upper Goal | | | | | | | | | | | Number | 13 | 14 | 13 | 15 | 33 | 32 | 29 | 13 | 12 | | Percent | 23% | 25% | 23% | 24% | 54% | 54% | 48% | 22% | 20% | Figure 9.-Westward Region (Alaska Peninsula/Aleutian Islands, Kodiak, and Chignik areas) salmon escapements compared against escapement goals for the years 2001 to 2009. Table 16.—Summary of Westward Region (Alaska Peninsula/Aleutian Islands, Kodiak, and Chignik areas) salmon escapements compared against escapement goals for the years 2001 to 2009. | Westward Region | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | |-----------------------------|------|------|------|------|------|------|------|------|------| | Stocks with Escapement Data | 47 | 47 | 47 | 48 | 48 | 48 | 48 | 52 | 52 | | Below Lower Goal | | | | | | | | | | | Number | 7 | 5 | 6 | 6 | 4 | 7 | 5 | 14 | 13 | | Percent | 15% | 11% | 13% | 13% | 8% | 15% | 10% | 27% | 25% | | Goal Met | | | | | | | | | | | Number | 14 | 18 | 8 | 13 | 19 | 28 | 31 | 24 | 29 | | Percent | 30% | 38% | 17% | 27% | 40% | 58% | 65% | 46% | 56% | | Above Upper Goal | | | | | | | | | | | Number | 26 | 24 | 33 | 29 | 25 | 13 | 12 | 14 | 10 | | Percent | 55% | 51% | 70% | 60% | 52% | 27% | 25% | 27% | 19% | Table 17.-Statewide summary of salmon stocks of concern in Alaska. | Region | System | Species | Level of Concern | |------------------------|-------------------------------------|---------|--------------------| | Southeast | McDonald Lake | Sockeye | Management | | Central | Kvichak River | Sockeye | Yield ^a | | | Yentna River | Sockeye | Yield | | Arctic-Yukon-Kuskokwim | Yukon River | Chinook | Yield | | | Norton Sound Sub-district 5 & 6 | Chinook | Yield | | | Norton Sound Sub-district 1, 2, & 3 | Chum | Yield | ^a Kvichak River sockeye was changed from a stock of management concern to a stock of yield concern at the December 2009 Alaska Board of Fisheries meeting. Table 18.—Methods used to enumerate and develop escapement goals for Southeast Region Chinook, chum, coho, pink, and sockeye salmon stocks. | System | Enumeration Method | Goal Development Method | |----------------------------------|-----------------------------|-------------------------| | CHINOOK SALMON | | | | Blossom River | Aerial Survey | SRA^a | | Keta River | Aerial Survey | SRA | | Unuk River | Mark-Recapture | SRA | | Chickamin River | Aerial Survey | SRA | | Andrew Creek | Aerial Survey | SRA | | Stikine River | Mark-Recapture | SRA | | King Salmon River | Aerial Survey | SRA | | Taku River | Mark-Recapture | SRA | | Chilkat River | Mark-Recapture | Theoretical SRA | | Klukshu (Alsek) River | Weir Count | SRA | | Situk River | Weir Count | SRA | | CHUM SALMON | | | | Southern Southeast Summer | Aerial Survey | Percentile | | Northern Southeast Inside Summer | Aerial Survey | Percentile | | Northern Southeast Outside | • | | | Summer | Aerial Survey | Percentile | | Cholmondeley Sound Fall | Aerial Survey | Percentile | | Port Camden Fall | Aerial Survey | Risk Analysis | | Security Bay Fall | Aerial Survey | Percentile | | Excursion River Fall | Aerial Survey | Percentile | | Chilkat River Fall | Mark-Recapture, Fish Wheel | SRA | | COHO SALMON | | | | Hugh Smith Lake | Weir Count | SRA | | Taku River | Mark-Recapture | Agreement, SRA | | Auke Creek | Weir Count | SRA | | Montana Creek | Foot Survey | Theoretical SRA | | Peterson Creek | Foot Survey | Theoretical SRA | | Ketchikan Survey Index | Aerial Survey | Theoretical SRA | | Sitka Survey Index | Foot Survey | Theoretical SRA | | Ford Arm Lake | Weir
Count | SRA | | Berners River | Mark-Recapture | SRA | | Chilkat River | Mark-Recapture, Foot Survey | SRA | | Lost River | Foot Survey | SRA | | Situk River | Aerial Survey | SRA | | Tsiu/Tsivat Rivers | Aerial Survey | SRA | | PINK SALMON | | | | Southern Southeast | Aerial Survey | Yield Analysis | | Northern Southeast Inside | Aerial Survey | Yield Analysis | | Northern Southeast Outside | Aerial Survey | Yield Analysis | | Situk River (even-year) | Weir Count | SRA | | Situk River (odd-year) | Weir Count | SRA | Table 18.–Page 2 of 2. | System | Enumeration Method | Goal Development Method | |------------------------|-----------------------|---------------------------------------| | SOCKEYE SALMON | | | | Hugh Smith Lake | Weir Count | Risk Analysis, Theoretical SRA | | McDonald Lake | Expanded Foot Survey | SRA | | Mainstem Stikine River | Mark-Recapture | Professional Judgement (Transboundary | | | | Technical Committee, Pacific Salmon | | | | Commission) | | Tahltan Lake | Weir Count | SRA | | Speel Lake | Weir Count | SRA | | Taku River | Mark-Recapture | Professional Judgement (Transboundary | | | | Technical Committee, Pacific Salmon | | | | Commission) | | Redoubt Lake | Weir Count | SRA | | Chilkat Lake | Sonar, Mark-Recapture | SRA | | Chilkoot Lake | Weir Count | SRA | | East Alsek-Doame River | Aerial Survey | SRA | | Klukshu River | Weir Count | SRA | | Lost River | Foot/Boat Survey | Percentile | | Situk River | Weir Count | SRA | a SRA = Spawner-recruit analysis. Table 19.—Methods used to enumerate and develop escapement goals for Central Region (Bristol Bay, Cook Inlet, and Prince William Sound/Copper River) Chinook, chum, coho, pink, and sockeye salmon stocks. | System | Enumeration Method | Goal Development Method | |-------------------------|--|-----------------------------------| | CHINOOK SALMON | | - | | <u>Bristol Bay</u> | | | | Nushagak River | Sonar | SRA ^a , Yield Analysis | | Togiak River | Aerial Survey | Risk Analysis | | Naknek River | Aerial Survey | Risk Analysis | | Alagnak River | Aerial Survey | Risk Analysis | | Egegik River | Aerial Survey | Risk Analysis | | Upper Cook Inlet | 2 | • | | Alexander Creek | Single Aerial Survey | Percentile | | Campbell Creek | Single Foot Survey | Percentile | | Chuitna River | Single Aerial Survey | Percentile | | Chulitna River | Single Aerial Survey | Percentile | | Clear (Chunilna) Creek | Single Aerial Survey | Percentile | | Crooked Creek | Weir Count | Percentile | | Deshka River | Weir Count | SRA | | Goose Creek | Single Aerial Survey | Percentile | | Kenai River - Early Run | Sonar | SRA | | Kenai River - Late Run | Sonar | SRA | | Lake Creek | Single Aerial Survey | Percentile | | Lewis River | Single Aerial Survey | Percentile | | Little Susitna River | Single Aerial Survey | Percentile | | Little Willow Creek | Single Aerial Survey | Percentile | | Montana Creek | Single Aerial Survey | Percentile | | Peters Creek | Single Aerial Survey | Percentile | | Prairie Creek | Single Aerial Survey | Percentile | | Sheep Creek | Single Aerial Survey | Percentile | | Talachulitna River | Single Aerial Survey | Percentile | | Theodore River | Single Aerial Survey | Percentile | | Willow Creek | Single Aerial Survey | Percentile | | Lower Cook Inlet | | | | Anchor River | Sonar, Weir Count | SRA | | Deep Creek | Single Aerial Survey | Percentile | | Ninilchik River | Weir Count | Percentile | | Prince William Sound | | | | Copper River | Mark-Recapture | Empirical Observation | | CHUM SALMON | | | | Bristol Bay | | | | Nushagak River | Sonar | Risk Analysis | | <u>Upper Cook Inlet</u> | | • | | Clearwater Creek | Peak Aerial Survey | Percentile | | Lower Cook Inlet | , and the second | | | Port Graham River | Multiple Foot Surveys | Percentile | | Dogfish Lagoon | Multiple Foot Surveys | Percentile | | Rocky River | Multiple Foot Surveys | Percentile | Table 19.–Page 2 of 4. | System | Enumeration Method | Goal Development Method | |---------------------------------------|--|-------------------------| | Port Dick Creek | Multiple Aerial or Foot Surveys | Percentile | | Island Creek | Multiple Aerial or Foot Surveys | Percentile | | Big Kamishak River | Multiple Aerial Surveys | Percentile | | Little Kamishak River | Multiple Aerial Surveys | Percentile | | McNeil River | Multiple Aerial Surveys | Percentile | | Bruin River | Multiple Aerial Surveys | Percentile | | Ursus Cove | Multiple Aerial Surveys | Percentile | | Cottonwood Creek | Multiple Aerial Surveys | Percentile | | Iniskin Bay | Multiple Aerial Surveys | Percentile | | Prince William Sound | | | | Eastern District | Multiple Aerial Surveys | Risk Analysis | | Northern District | Multiple Aerial Surveys | Risk Analysis | | Coghill District | Multiple Aerial Surveys | Risk Analysis | | Northwestern District | Multiple Aerial Surveys | Risk Analysis | | Southeastern District | Multiple Aerial Surveys | Risk Analysis | | COHO SALMON | | | | Bristol Bay | | | | There are no coho salmon stock | s with escapement goals in Bristol Bay | | | Upper Cook Inlet | | | | Jim Creek | Single Foot Survey | Percentile | | Little Susitna River | Weir Count | Percentile | | Lower Cook Inlet | | | | There are no coho salmon stock | s with escapement goals in Lower Cook In | let | | Prince William Sound | | | | Copper River Delta | Peak Aerial Survey | Percentile | | Bering River | Peak Aerial Survey | Percentile | | PINK SALMON | | | | Bristol Bay | | | | · · · · · · · · · · · · · · · · · · · | s with escapement goals in Bristol Bay | | | Upper Cook Inlet | | | | | s with escapement goals in Upper Cook | | | Lower Cook Inlet | | | | Humpy Creek | Multiple Foot Surveys | Percentile | | China Poot Creek | Multiple Foot Surveys | Percentile | | Tutka Creek | Multiple Foot Surveys | Percentile | | Barabara Creek | Multiple Foot Surveys | Percentile | | Seldovia Creek | Multiple Foot Surveys | Percentile | | Port Graham River | Multiple Foot Surveys | Percentile | | Port Chatham | Multiple Foot Surveys | Percentile | | Windy Creek Right | Multiple Foot Surveys | Percentile | | Windy Creek Left | Multiple Foot Surveys | Percentile | | Rocky River | Multiple Foot Surveys | Percentile | | Port Dick Creek | Multiple Aerial or Foot Surveys | Percentile | | Island Creek | Multiple Aerial or Foot Surveys | Percentile | | ISIAIIU CIEEK | wintiple Actial of Foot Surveys | 1 cicentile | Table 19.–Page 3 of 4. | System | Enumeration Method | Goal Development Method | |------------------------------------|---------------------------------|------------------------------------| | S. Nuka Island Creek | Multiple Aerial or Foot Surveys | Percentile | | Desire Lake Creek | Multiple Aerial Surveys | Percentile | | Bear & Salmon Creeks | Multiple Foot Surveys | Percentile | | Thumb Cove | Multiple Foot Surveys | Percentile | | Humpy Cove | Multiple Foot Surveys | Percentile | | Tonsina Creek | Multiple Foot Surveys | Percentile | | Bruin River | Multiple Aerial Surveys | Percentile | | Sunday Creek | Multiple Aerial Surveys | Percentile | | Brown's Peak Creek | Multiple Aerial Surveys | Percentile | | Prince William Sound | | | | All Districts Combined (even year) | Multiple Aerial Surveys | Yield Analysis | | All Districts Combined (odd year) | Multiple Aerial Surveys | Yield Analysis | | SOCKEYE SALMON | | | | <u>Bristol Bay</u> | | | | Kvichak River (off-peak) | Tower Count | SRA, Yield Analysis | | Alagnak River | Tower Count | Risk Analysis | | Naknek River | Tower Count | SRA, Yield Analysis | | Egegik River | Tower Count | SRA, Yield Analysis | | Ugashik River | Tower Count | SRA, Yield Analysis | | Wood River | Tower Count | SRA, Yield Analysis | | Igushik River | Tower Count | SRA, Yield Analysis | | Nushagak River | Sonar | SRA, Yield Analysis | | Togiak River | Tower Count | SRA, Yield Analysis | | Upper Cook Inlet | | · · | | Crescent River | Sonar |
SRA | | Fish Creek (Knik) | Weir Count | Percentile | | Kasilof River | Sonar | SRA | | Kenai River | Sonar | Brood Interaction Simulation Model | | Packers Creek | Weir Count | Percentile | | Russian River - Early Run | Weir Count | Percentile | | Russian River - Late Run | Weir Count | Percentile | | Yentna River | Sonar | Percentile | | Chelatna Lake | Weir Count | Percentile | | Judd Lake | Weir Count | Percentile | | Larson Lake | Weir Count | Percentile | | Lower Cook Inlet | | | | English Bay | Peak Aerial Survey, Weir Count | Percentile | | Delight Lake | Peak Aerial Survey, Weir Count | Percentile | | Desire Lake | Peak Aerial Survey, Weir Count | Percentile | | Bear Lake | Weir Count | Percentile | | Aialik Lake | Peak Aerial Survey | Percentile | | Mikfik Lake | Peak Aerial Survey | Percentile | | Chenik Lake | Peak Aerial Survey, Weir Count | Percentile | | | | | Table 19.–Page 4 of 4. | System | Enumeration Method | Goal Development Method | |----------------------|--------------------|-------------------------| | Prince William Sound | | | | Upper Copper River | Sonar | SRA | | Copper River Delta | Peak Aerial Survey | SRA | | Bering River | Peak Aerial Survey | Percentile | | Coghill Lake | Weir Count | Percentile | | Eshamy Lake | Weir Count | SRA | ^a SRA = Spawner-recruit analysis. Table 20.—Methods used to enumerate and develop escapement goals for Arctic-Yukon-Kuskokwim Region Chinook, chum, coho, pink, and sockeye salmon stocks. | System | Enumeration Method | Goal Development Method | |----------------------------------|-------------------------------|---------------------------------| | CHINOOK SALMON | | | | <u>Kuskokwim Area</u> | | | | North (Main) Fork Goodnews River | Peak Aerial Survey | Percentile | | Middle Fork Goodnews River | Weir Count | SRA ^a | | Kanektok River | Peak Aerial Survey | Percentile | | Kogrukluk River | Weir Count | Percentile | | Kwethluk River | Weir Count | Percentile | | Tuluksak River | Weir Count | Percentile | | George River | Weir Count | Percentile | | Kisaralik River | Peak Aerial Survey | Percentile | | Aniak River | Peak Aerial Survey | Percentile | | Salmon River (Aniak R) | Peak Aerial Survey | Percentile | | Holitna River | Peak Aerial Survey | Percentile | | Cheeneetnuk River (Stony R) | Peak Aerial Survey | Percentile | | Gagaryah River (Stony R) | Peak Aerial Survey | Percentile | | Salmon River (Pitka Fork) | Peak Aerial Survey | Percentile | | <u>Yukon River</u> | | | | East Fork Andreafsky River | Peak Aerial Survey | Percentile | | West Fork Andreafsky River | Peak Aerial Survey | Percentile | | Anvik River | Peak Aerial Survey | Percentile | | Nulato River | Aerial Survey | Percentile | | Gisasa River | Aerial Survey | Percentile | | Chena River | Tower, Mark-Recapture | SRA | | Salcha River | Tower, Mark-Recapture | SRA | | Canada Mainstem | Sonar | Agreement | | Norton Sound | | | | Fish River/Boston Creek | Aerial Survey | Percentile | | Kwiniuk River | Tower Count | SRA | | North River (Unalakleet R) | Tower Count | Percentile | | Shaktoolik River | Unexpanded Aerial Survey | Theoretical SRA | | Unalakleet/Old Woman River | Unexpanded Aerial Survey | Theoretical SRA | | CHUM SALMON | | | | <u>Kuskokwim Area</u> | | | | Middle Fork Goodnews River | Weir Count | Percentile | | Kanektok River | Aerial Survey | Percentile | | Kogrukluk River | Weir Count | Percentile | | Aniak River | Sonar | Percentile | | Yukon River Summer Chum | | | | East Fork Andreafsky River | Weir Count | SRA | | Anvik River | Sonar | SRA | | Mainstem Yukon River | NA | NA | | Yukon River Fall Chum | | | | Yukon River Drainage | Calculated - Multiple Surveys | SRA | | Tanana River | Mark-Recapture | SRA | | Delta River | Multiple Foot Surveys | Proportion of Tanana River Goal | Table 20.–Page 2 of 3. | System | Enumeration Method | Goal Development Method | |-------------------------------|-------------------------------|---| | Toklat River | Foot Survey | Proportion of Tanana River Goal | | Upper Yukon River Tributaries | Sonar & Weir Count | SRA | | Chandalar River | Sonar | Proportion of Upper Yukon River Tributaries
Goal | | Sheenjek River | Sonar | Proportion of Upper Yukon River Tributaries
Goal | | Fishing Branch River (Canada) | Weir Count | Agreement (U.S./Canada Joint Technical Committee) | | Yukon R. Mainstem (Canada) | Mark-Recapture | Agreement (U.S./Canada Joint Technical Committee) | | Norton Sound | | , | | Subdistrict 1 Aggregate | Calculated - Multiple Surveys | SRA | | Sinuk River | Expanded Aerial Survey | Proportion of Aggregate Goal | | Nome River | Weir Count | Proportion of Aggregate Goal | | Bonanza River | Expanded Aerial Survey | Proportion of Aggregate Goal | | Snake River | Tower/Weir Count | Proportion of Aggregate Goal | | Solomon River | Expanded Aerial Survey | Proportion of Aggregate Goal | | Flambeau River | Expanded Aerial Survey | Proportion of Aggregate Goal | | Eldorado River | Expanded Aerial Survey | Proportion of Aggregate Goal | | Niukluk River | Tower Count | Percentile | | Kwiniuk River | Tower Count | SRA | | Tubutuluk River | Expanded Aerial Survey | SRA | | Unalakleet/Old Woman River | Aerial Survey | Empirical Observation | | <u>Kotzebue Sound</u> | | | | Kotzebue Sound Aggregate | Expanded Aerial Survey | SRA | | Noatak and Eli Rivers | Aerial Survey | Proportion of Aggregate Goal | | Upper Kobuk w/ Selby River | Aerial Survey | Proportion of Aggregate Goal | | Salmon River | Aerial Survey | Proportion of Aggregate Goal | | Tutuksuk River | Aerial Survey | Proportion of Aggregate Goal | | Squirrel River | Aerial Survey | Proportion of Aggregate Goal | | COHO SALMON | | | | <u>Kuskokwim Area</u> | | | | Middle Fork Goodnews River | Weir Count | Percentile | | Kogrukluk River | Weir Count | Percentile | | <u>Yukon River</u> | | | | Delta Clearwater River | Boat Survey | Percentile | | Norton Sound | | | | Kwiniuk River | Aerial Survey | Theoretical SRA | | Niukluk River | Tower Count | Percentile | | North River (Unalakleet R.) | Aerial Survey | Theoretical SRA | ## PINK SALMON Kuskokwim Area There are no escapement goals for pink salmon in the Kuskokwim Management Area. Yukon River There are no escapement goals for pink salmon in the Yukon River drainage. Table 20.–Page 3 of 3. | System | Enumeration Method | Goal Development Method | |--|-----------------------------|-------------------------| | Norton Sound | | | | Nome River (odd year) | Weir Count | Empirical Observation | | Nome River (even year) | Weir Count | Empirical Observation | | Kwiniuk River | Tower Count | Empirical Observation | | Niukluk River | Tower Count | Empirical Observation | | North River | Tower Count | Empirical Observation | | SOCKEYE SALMON | | | | <u>Kuskokwim Area</u> | | | | North (Main) Fork Goodnews River | Aerial Survey | Percentile | | Middle Fork Goodnews River | Weir Count | SRA | | Kanektok River | Aerial Survey | Percentile | | <u>Yukon River</u> | | | | There are no escapement goals for Sock | keye in the Yukon River dra | ainage. | | Norton Sound | | | | Salmon Lake/Grand Central River | Aerial Survey | Empirical Observation | | Glacial Lake | Aerial Survey | Empirical Observation | *Note*: NA = data not available ^a SRA = Spawner-recruit analysis. Table 21.—Methods used to enumerate and develop escapement goals for Westward Region (Alaska Peninsula/Aleutian Islands, Kodiak, and Chignik areas) Chinook, chum, coho, pink, and sockeye salmon stocks. | System | Enumeration Method | Goal Development Method | |--------------------------------------|---------------------------|---| | CHINOOK SALMON | | | | AK Peninsula | | | | Nelson River | Weir, Tower Count | SRA ^a , Spawning Habitat Model | | <u>Chignik</u> | | | | Chignik River | Weir Count | SRA | | <u>Kodiak</u> | | | | Karluk River | Weir Count | SRA | | Ayakulik River | Weir Count | SRA | | CHUM SALMON | | | | AK Peninsula | | | | Northern District | Peak Aerial Survey | SRA | | Northwestern District | Peak Aerial Survey | SRA | | Southeastern District | Peak Aerial Survey | Percentile | | South Central District | Peak Aerial Survey | Percentile | | Southwestern District | Peak Aerial Survey | Percentile | | Unimak District | Peak Aerial Survey | Risk Analysis | | <u>Chignik</u> | | | | Entire Chignik Area | Peak Aerial Survey | Risk Analysis | | <u>Kodiak</u> | | | | Mainland District | Peak Aerial Survey | Percentile, Risk Analysis | | Kodiak Archipelago Aggregate | Peak Aerial Survey | Percentile | | COHO SALMON | | | | AK Peninsula | | | | Nelson River | Peak Aerial Survey | Risk Analysis | | Thin Point Lake | Peak Aerial Survey | Spawning Habitat Model | | <u>Chignik</u> | | | | There are no coho salmon stocks with | h escapement goals in Chi | gnik Area | | <u>Kodiak</u> | | | | Pasagshak River | Foot Survey | Theoretical SRA | | Buskin River | Weir Count | SRA | | Olds River | Foot Survey | Theoretical SRA | | American River | Foot Survey | Theoretical SRA | | PINK SALMON | | | | AK Peninsula | | | | Bechevin Bay Section (odd year) | Peak Aerial Survey | Risk Analysis | | Bechevin Bay Section (even year) | Peak Aerial Survey | Risk Analysis | | South Peninsula Total (odd year) | Peak Aerial Survey | SRA | | South Peninsula Total (even year) | Peak Aerial Survey | SRA | | <u>Chignik</u> | | | | Entire Chignik Area (odd year) | Peak Aerial Survey | Yield Analysis | | Entire Chignik Area (even year) | Peak Aerial Survey | Yield Analysis | Table 21.–Page 2 of 2. | System | Enumeration Method | Goal Development Method | |-----------------------------------|--------------------|---| | <u>Kodiak</u> | | | | Mainland District | Peak Aerial Survey | Conditional Sustained Yield Analysis | | Kodiak
Archipelago | Peak Aerial Survey | Conditional Sustained Yield Analysis | | SOCKEYE SALMON | | | | AK Peninsula | | | | Cinder River | Peak Aerial Survey | Percentile | | Ilnik River | Weir Count | Percentile, Euphotic Volume Model, Zooplankton
Model | | Meshik River | Peak Aerial Survey | Percentile | | Sandy River | Weir Count | Percentile | | Bear River Early Run | Weir Count | Spawning Habitat Model, Percentile, Euphotic Volume Model, Zooplankton Model, Lake Surface Area | | Bear River Late Run | Weir Count | Spawning Habitat Model, Percentile, Euphotic Volume Model, Zooplankton Model, Lake Surface Area | | Nelson River | Weir Count | SRA | | Christianson Lagoon | Peak Aerial Survey | Spawning Habitat Model | | Swanson Lagoon | Peak Aerial Survey | Percentile | | North Creek | Peak Aerial Survey | Percentile | | Orzinski Lake | Weir Count | Percentile | | Mortensen Lagoon | Peak Aerial Survey | Spawning Habitat Model, Percentile, Euphotic Volume | | Thin Point Lake | Peak Aerial Survey | Model, Zooplankton Model, Lake Surface Area
Spawning Habitat Model, Percentile, Euphotic Volume
Model, Zooplankton Model, Lake Surface Area | | Chignik | | Wodel, Zoopiankton Wodel, Lake Surface Mea | | Chignik River Early Run | Weir Count | Yield Analysis, Euphotic Volume Model, Zooplankton Model | | Chignik River Late Run | Weir Count | SRA, Euphotic Volume Model, Zooplankton Model | | Kodiak | ,, on count | ora i, suprious voisins irrousi, soopiamion ricus. | | Malina Creek | Peak Aerial Survey | Percentile, Zooplankton Model | | Afognak (Litnik) River | Weir Count | SRA | | Little River | Peak Aerial Survey | Risk Analysis | | Uganik Lake | Peak Aerial Survey | Percentile | | Karluk River Early Run | Weir Count | SRA | | Karluk River Late Run | Weir Count | SRA | | Ayakulik River | Weir Count | SRA, Yield Analysis | | Upper Station River Early Run | Weir Count | Percentile Principles | | Upper Station River Late Run | Weir Count | SRA | | Frazer Lake | Weir Count | SRA | | Saltery Lake | Weir Count | SRA | | Pasagshak River | Peak Aerial Survey | Percentile, Risk Analysis | | Buskin Lake | Weir Count | Empirical Observation | | a SRA = Spawner-recruit analysis. | West Count | Empirical Observation |